Environmental Impact Statement for the Arecibo Observatory Arecibo, Puerto Rico Draft October 28, 2016 # Environmental Impact Statement for the Arecibo Observatory, Arecibo, Puerto Rico National Science Foundation October 28, 2016 #### **Cover Sheet** # Draft Environmental Impact Statement Arecibo Observatory, Arecibo, Puerto Rico Responsible Agency: The National Science Foundation (NSF) For more information, contact: Ms. Elizabeth Pentecost National Science Foundation, Division of Astronomical Sciences Suite 1045, 4201 Wilson Blvd. Arlington, Virginia 22230 Public Comment Period: October 28, 2016 through December 12, 2016 To Submit a Comment: Email to: envcomp-AST@nsf.gov with subject line "Arecibo Observatory" Mail to: Ms. Elizabeth Pentecost, RE: Arecibo Observatory National Science Foundation, Suite 1045 4201 Wilson Blvd Arlington, VA 22230 **Abstract:** The National Science Foundation has produced a Draft Environmental Impact Statement (DEIS) to analyze the potential environmental impacts associated with potential funding changes for the Arecibo Observatory in Arecibo, Puerto Rico. The five action alternatives analyzed in the DEIS are 1) collaboration with interested parties for continued science-focused operations (the agency-preferred alternative), 2) collaboration with interested parties for transition to education-focused operations, 3) mothballing of facilities, 4) partial deconstruction and site restoration, and 5) complete deconstruction and site restoration. Environmental resources and concerns considered in the DEIS are biological resources, cultural resources, geology and soils, groundwater, hazardous materials, solid waste, health and safety, noise, socioeconomics, traffic and transportation, and visual resources. ## **Table of Contents** | Execu | tive Sun | nmary | ES-1 | |-------|----------|---|-------| | | ES.1 | Introduction | | | | ES.2 | Purpose and Need | | | | ES.3 | Public Disclosure and Involvement | | | | ES.4 | Alternatives under Consideration | | | | | ES.4.1 Alternative 1: Collaboration with Interested Parties for Continued Scien | | | | | focused Operations (Agency-preferred Alternative) | | | | | ES.4.2 Alternative 2: Collaboration with Interested Parties for Transition to Edu | | | | | focused Operations | | | | | ES.4.3 Alternative 3: Mothballing of Facilities | | | | | ES.4.4 Alternative 4: Partial Deconstruction and Site Restoration | | | | | ES.4.5 Alternative 5: Complete Deconstruction and Site Restoration | | | | | ES.4.6 No-Action Alternative: Continued NSF Investment for Science-focused | | | | | Operations | | | | ES.5 | Resources Not Considered in Detail | | | | ES.6 | Mitigation Measures | | | | ES.7 | Impact Summary | | | | | ES.7.1 Alternative 1: Collaboration with Interested Parties for Continued Scien | | | | | focused Operations (Agency-preferred Alternative) | | | | | ES.7.2 Alternative 2: Collaboration with Interested Parties for Transition to Edu | | | | | focused Operations | | | | | ES.7.3 Alternative 3: Mothballing of Facilities | | | | | ES.7.4 Alternative 4: Partial Deconstruction and Site Restoration | | | | | ES.7.5 Alternative 5: Complete Deconstruction and Site Restoration | ES-23 | | | | ES.7.6 No-Action Alternative: Continued NSF Investment for Science-focused | | | | | Operations | | | | | | | | 1 | Purpo | se and Need | 1-1 | | | 1.1 | Project Background and Location | | | | 1.2 | Purpose and Need | | | | 1.3 | Federal Regulatory Setting | | | | | 1.3.1 National Environmental Policy Act | | | | | 1.3.2 National Historic Preservation Act | | | | | 1.3.3 Endangered Species Act | 1-7 | | | 1.4 | Agency Notification and Collaboration | 1-8 | | | 1.5 | Public Disclosure and Involvement | 1-8 | | | 1.6 | Arrangement and Content of the Draft Environmental Impact Statement | 1-9 | | 2 | Descri | ption of Proposed Action and Alternatives | 2-1 | | | 2.1 | Introduction | 2-1 | | | 2.2 | Alternatives Eliminated from Further Consideration. | | | | 2.3 | Alternatives Considered | 2-1 | | | | 2.3.1 Alternative 1 – Collaboration with Interested Parties for Continued Scie | | | | | focused Operations (Agency-preferred Alternative) | | | | | 2.3.2 Alternative 2 – Collaboration with Interested Parties for Transition to Ed | | | | | focused Operations | | | | | 2.3.3 Alternative 3 – Mothballing of Facilities | | | | | 2 3 4 Alternative 4 – Partial Deconstruction and Site Restoration | | | | 2.4 | 2.3.5 Alternative 5 – Complete Deconstruction and Site Restoration No-Action Alternative – Continued NSF Investment for Science-focused Open | | |---|-------|--|--------------| | 3 | Affec | ted Environment | 3-1 | | | 3.1 | Biological Resources | 3-1 | | | | 3.1.1 General Setting | 3-1 | | | | 3.1.2 Vegetation | 3-2 | | | | 3.1.3 Wildlife | 3-3 | | | | 3.1.4 Wetlands | 3-3 | | | | 3.1.5 Threatened and Endangered Species | | | | | 3.1.6 Migratory Birds | | | | 3.2 | Cultural Resources | 3-10 | | | | 3.2.1 Proposed Action Area | | | | 3.3 | Geology and Soils | 3-20 | | | | 3.3.1 Proposed Action Area | 3-20 | | | 3.4 | Groundwater | 3-21 | | | | 3.4.1 General Setting | 3-22 | | | | 3.4.2 Groundwater Quality | 3-22 | | | 3.5 | Hazardous Materials | 3-23 | | | | 3.5.1 Existing Site Contamination | 3-23 | | | | 3.5.2 Use of Hazardous Materials | 3-24 | | | 3.6 | Solid Waste | 3-25 | | | | 3.6.1 Proposed Action Area | 3-25 | | | 3.7 | Health and Safety | 3-26 | | | | 3.7.1 Proposed Action Area | 3-26 | | | 3.8 | Noise | 3-29 | | | | 3.8.1 Proposed Action Area | 3-29 | | | 3.9 | Socioeconomics | 3-30 | | | | 3.9.1 Population and Housing | 3-33 | | | | 3.9.2 Economy, Employment, and Income | 3-35 | | | | 3.9.3 Education | 3-43 | | | | 3.9.4 Tourism | 3-47 | | | 3.10 | Traffic and Transportation | 3-49 | | | | 3.10.1 Proposed Action Area | 3-49 | | | 3.11 | Visual Resources | 3-52 | | | | 3.11.1 Proposed Action Area | 3-52 | | 4 | Envir | onmental Consequences | | | | 4.1 | Biological Resources | | | | | 4.1.1 Alternative 1 – Collaboration with Interested Parties for Continued S | Science- | | | | focused Operations (Agency Preferred Alternative) | 4-4 | | | | 4.1.2 Alternative 2 – Collaboration with Interested Parties for Transition t | o Education- | | | | focused Operations | 4-8 | | | | 4.1.3 Alternative 3 – Mothballing of Facilities | 4-9 | | | | 4.1.4 Alternative 4 – Partial Deconstruction and Site Restoration | 4-9 | | | | 4.1.5 Alternative 5 – Complete Deconstruction and Site Restoration | 4-14 | | | | 4.1.6 No-Action Alternative | 4-19 | | | | 4.1.7 Mitigation Measures | 4-19 | | | | 4.1.8 Summary of Impacts | 4-21 | | | 4.2 | Cultural Resources | | | | | 4.2.1 Alternative 1 – Collaboration with Interested Parties for Continued S | Science- | | | | focused Operations (Agency Preferred Alternative) | 4-25 | | | | 4.2.2 Alternative 2 – Collaboration with Interested Parties for Transition t | | | | | focused Operations | 4-27 | | | 4.2.3 | Alternative 3 – Mothballing of Facilities | 4-28 | |-----|--------|--|----------| | | 4.2.4 | Alternative 4 – Partial Deconstruction and Site Restoration | | | | 4.2.5 | Alternative 5 – Complete Deconstruction and Site Restoration | | | | 4.2.6 | No-Action Alternative | | | | 4.2.7 | Mitigation Measures | | | | 4.2.8 | Summary of Impacts | | | 4.3 | | gy and Soils | | | 7.5 | 4.3.1 | Alternative 1 – Collaboration with Interested Parties for Continued Scier | | | | 4.5.1 | focused Operations (Agency Preferred Alternative) | | | | 4.3.2 | Alternative 2 – Collaboration with Interested Parties for Transition to Ed | | | | 4.3.2 | | | | | 122 | focused Operations | | | | 4.3.3 | Alternative 3 – Mothballing of Facilities | | | | 4.3.4 | Alternative 4 – Partial Deconstruction and Site Restoration | | | | 4.3.5 | Alternative 5 – Complete Deconstruction and Site Restoration | | | | 4.3.6 | No-Action Alternative | | | | 4.3.7 | Mitigation Measures | | | | 4.3.8 | Summary of Impacts | | | 4.4 | | dwater | | | | 4.4.1 | Alternative 1 – Collaboration with Interested Parties for Continued Scien | | | | | focused Operations (Agency-preferred Alternative) | | | | 4.4.2 | Alternative 2 – Collaboration with Interested Parties for Transition to Ed | ucation- | | | | focused Operations | 4-41 | | | 4.4.3 | Alternative 3 – Mothballing of Facilities | 4-41 | | | 4.4.4 | Alternative 4 – Partial Deconstruction and Site Restoration | 4-42 | | | 4.4.5 | Alternative 5 – Complete Deconstruction and Site Restoration | 4-42 | | | 4.4.6 | No-Action Alternative | 4-43 | | | 4.4.7 | Mitigation Measures | 4-43 | | | 4.4.8 | Summary of Impacts | | | 4.5 | | dous Materials | | | | 4.5.1 | Alternative 1 – Collaboration with Interested Parties for Continued Scien | | | | | focused Operations (Agency Preferred Alternative) | | | | 4.5.2 | Alternative 2 – Collaboration with Interested Parties for Transition to Ed | | | | 1.5.2 | focused Operations | | | | 4.5.3 | Alternative 3 – Mothballing of Facilities | | | | 4.5.4 | Alternative 4 – Partial Deconstruction and Site Restoration | | | | 4.5.5 | Alternative 5 – Complete Deconstruction and Site Restoration | | | | 4.5.6 | No-Action Alternative – Continued NSF Investment for Science-focused | | | | 4.3.0 | | | | | 157 | Operations | | | | 4.5.7 | Mitigation Measures | | | 1.0 | 4.5.8 | Summary of Impacts | | | 4.6 | | Waste | | | | 4.6.1 | Alternative 1 – Collaboration with Interested Parties for Continued Scien | | | | 4 6 9 | focused Operations (Agency-preferred Alternative) | | | | 4.6.2 | Alternative 2 – Collaboration with Interested Parties for Transition to Ed | | | | | focused Operations | | | | 4.6.3 | Alternative 3 – Mothballing of Facilities | | | | 4.6.4 | Alternative 4 – Partial Deconstruction and Site Restoration | | | | 4.6.5 |
Alternative 5 – Complete Deconstruction and Site Restoration | | | | 4.6.6 | No-Action Alternative | | | | 4.6.7 | Mitigation Measures | | | | 4.6.8 | Summary of Impacts | 4-55 | | 4.7 | Health | and Safety | | | | 4.7.1 | Alternative 1 – Collaboration with Interested Parties for Continued Scien | ice- | | | | focused Operations (Agency-preferred Alternative) | 4-57 | | | 4.7.2 | Alternative 2 – Collaboration with Interested Parties for Transition to | o Education- | |------|---------|---|--------------| | | | focused Operations | | | | 4.7.3 | Alternative 3 – Mothballing of Facilities | | | | 4.7.4 | Alternative 4 – Partial Deconstruction and Site Restoration | 4-61 | | | 4.7.5 | Alternative 5 – Complete Deconstruction and Site Restoration | | | | 4.7.6 | No-Action Alternative – Continued NSF Investment for Science-foc | | | | 4 5 5 | Operations | | | | 4.7.7 | Mitigation Measures | | | | 4.7.8 | Summary of Impacts | | | 4.8 | | | | | | 4.8.1 | Alternative 1 – Collaboration with Interested Parties for Continued S | | | | 4.0.2 | focused Operations (Agency Preferred Alternative) | | | | 4.8.2 | Alternative 2 – Collaboration with Interested Parties for Transition to | | | | 4.0.2 | focused Operations | | | | 4.8.3 | Alternative 3 – Mothballing of Facilities | | | | 4.8.4 | Alternative 4 – Partial Deconstruction and Site Restoration | | | | 4.8.5 | Alternative 5 – Complete Deconstruction and Site Restoration | | | | 4.8.6 | No-Action Alternative | | | | 4.8.7 | Mitigation Measures | | | | 4.8.8 | Summary of Impacts | | | 4.9 | | conomics | | | | 4.9.1 | Alternative 1 – Collaboration with Interested Parties for Continued S | | | | | focused Operations (Agency Preferred Alternative) | | | | 4.9.2 | Alternative 2 – Collaboration with Interested Parties for Transition to | | | | | focused Operations | | | | 4.9.3 | Alternative 3 – Mothballing of Facilities | | | | 4.9.4 | Alternative 4 – Partial Deconstruction and Site Restoration | | | | 4.9.5 | Alternative 5 – Complete Deconstruction and Site Restoration | | | | 4.9.6 | No-Action Alternative | | | | 4.9.7 | Summary of Potential Impacts | | | 4.10 | Traffic | and Transportation | | | | 4.10.1 | | | | | | focused Operations (Agency Preferred Alternative) | 4-95 | | | 4.10.2 | Alternative 2 – Collaboration with Interested Parties for Transition to | | | | | focused Operations | 4-96 | | | 4.10.3 | Alternative 3 – Mothballing of Facilities | 4-96 | | | 4.10.4 | Alternative 4 – Partial Deconstruction and Site Restoration | 4-97 | | | 4.10.5 | Alternative 5 – Complete Deconstruction and Site Restoration | 4-97 | | | 4.10.6 | No-Action Alternative | 4-98 | | | 4.10.7 | Mitigation Measures | 4-98 | | | 4.10.8 | Summary of Impacts | 4-98 | | 4.11 | Visual | Resources | 4-102 | | | 4.11.1 | Alternative 1– Collaboration with Interested Parties for Continued S | cience- | | | | focused Operations (Agency-preferred Alternative) | 4-102 | | | 4.11.2 | Alternative 2 – Collaboration with Interested Parties for Transition to | | | | | focused Operations | | | | 4.11.3 | Alternative 3 – Mothballing of Facilities | | | | | Alternative 4 – Partial Deconstruction and Site Restoration | | | | | Alternative 5 – Complete Deconstruction and Site Restoration | | | | | No-Action Alternative | | | | | Summary of Impacts | | | 4.12 | | nmental Justice | | | | | Methodology | | | | | Public Disclosure and Involvement | | | | | | | | | 4 | 4.12.3 Existing Minority Populations | 4-109 | |--------|-----------|--|-------| | | | 4.12.4 Low-Income Populations | | | | | 4.12.5 Existing Minority and Low-Income Populations near the Arecibo Observa | | | | | 111 | • | | | 4 | 4.12.6 Identification of Disproportionately High and Adverse Effects on Minority | v and | | | | Low-Income Populations | | | | 2 | 4.12.7 Compliance with Executive Order 12898 | | | | | Cumulative Impacts | | | | | 4.13.1 Cumulative Activities | | | | | 4.13.2 Cumulative Impacts | | | | | 4.13.3 Cumulative Impacts to Biological Resources | | | | | Irreversible and Irretrievable Commitment of Resources | | | | | Short-term Uses of the Environment and Maintenance and Enhancement of Long-t | | | | | Productivity | | | 5 | Notifica | tion, Public Involvement, and Consulted Parties | 5_1 | | 5 | | Agency Notification and Collaboration | | | | | Public Disclosure and Involvement | | | | | 5.2.1 Public Notices | | | | | | | | | - | 5.2.2 Public Meetings | | | | | Section 106 Consultation Process | | | | _ | 5.3.1 Section 106 Consultation Chronology | | | | | Description of Scoping Materials in Appendixes | | | | 5.5 | DEIS Public Meetings and Public Comment Period | 5-11 | | 6 | List of P | Preparers | 6-1 | | 7 | Referen | ces | 7-1 | | 8 | Acronyr | ms and Abbreviations | 8-1 | | 9 | - | ms and Abbreviations | | | , | Actonyi | is and Appreviations | , J-1 | | Figure | S | | | | Ö | | | | | | | n Map | | | | | mate Study Area | | | 3.2-1 | | Resources Area of Potential Effects | | | 3.2-2 | | tural Resources and Historic Properties within the Area of Potential Effects | | | 3.7-1 | | entric Resources | | | 3.9-1 | | Location | | | 3.9-2 | | oss National Product Growth Rate | | | 3.9-3 | | ed 2014 Employment and Distribution by Major Sector | | | 3.9-4 | | Lico Student Public Enrollment 2010–2014 | | | 3.10-1 | Transpor | rtation Region of Influence | 3-49 | | 3.10-2 | | rtation Region of Influence – Regional View | | | 3.11-1 | Landsca | pe, with the 305-meter radio telescope support towers and the Gregorian dome, vie | ew | | | , | 016) | | | 3.11-2 | | om the visitor center viewing platform, view southwest (2016) | | | 3.11-3 | | an dome, suspended above the 305-meter radio telescope dish, view northeast (201 | | | 3.11-4 | 305-met | er radio telescope dish, view east (2016) | 3-55 | | | | the visitor center, from the 305-meter radio telescope platform, view north (2016) | | | | | 305-meter radio telescope support tower from the platform, view southeast (2016) | | | | | r telescope and the surrounding landscape, view south (2016) | | | 4.10-1 | Transportation Haul Routes | 4-100 | |--------|---|-------| | | Transportation Haul Routes – Regional View | | | | | | | | | | | Tables | | | | FG 1 | | | | ES-1 | Building Status by Proposed Alternative | | | 1.4-1 | Agency Consultation | | | 2.3-1 | Building Status by Proposed Alternative | | | 3.1-1 | Protected Species Known from Municipality of Arecibo | | | 3.2-1 | Section 106 Consultation Process | | | 3.2-2 | Contributing Resources to the NRHP-listed Historic District | 3-16 | | 3.6-1 | Landfill Facility Summary for the Region of Influence | 3-25 | | 3.8-1 | Comparison of dBA Levels by Noise Source | | | 3.9-1 | Population, Median Age, and Age Distribution (estimated 2014) | | | 3.9-2 | Population Change from 2000, 2010 and Estimated 2014 | | | 3.9-3 | Estimated Number of 2014 Housing Units Ownership and Occupancy | | | 3.9-4 | Selected Employment and Median Earnings for 2009 and 2014 by Occupation for the | | | 20- | Barrio, Municipality of Arecibo, and the Commonwealth of Puerto Rico ^a | | | 3.9-5 | Total Labor Force, Employment and Income Data (2014 Estimated) | | | 3.9-6 | Poverty Status 5-year Average of the Past 12 Months | | | 3.9-7 | Public School Enrollment Trends and Grade Distribution | | | 3.9-8 | Number and Expenditures of Visitors in Puerto Rico: Fiscal Years | | | 4.1-1 | Impact Thresholds for Biological Resources | | | 4.1-2 | Summary of Biological Resources Impacts | | | 4.2-1 | Impact and Effect Thresholds for NEPA and Section 106 | | | 4.2-2 | Alternative 1 – Description of Proposed Activities | | | 4.2-3 | Alternative 2 – Description of Proposed Activities | | | 4.2-4 | Alternative 4 – Description of Proposed Activities | | | 4.2-5 | Summary of Cultural Resources Impacts | | | 4.3-1 | Impact Thresholds for Geologic Resources | | | 4.3-2 | Summary of Geology Impacts | | | 4.4-1 | Impact Thresholds for Groundwater | | | 4.4-2 | Summary of Groundwater Impacts | 4-44 | | 4.5-1 | Impact Thresholds for Hazardous Materials | | | 4.5-2 | Summary of Hazardous Materials Impacts | | | 4.6-1 | Impact Thresholds for Solid Waste | | | 4.6-2 | Summary of Estimated Solid Waste Generation under Alternative 1 | | | 4.7-1 | Impact Thresholds for Health and Safety | | | 4.7-2 | Summary of Health and Safety Impacts | | | 4.8.1 | Impact Thresholds for Noise | | | 4.8-2 | Typical Noise Levels Associated with Main Phases of Outdoor Deconstruction | | | 4.8-3 | Summary of Noise Impacts | | | 4.9-1 | Summary of Factors Influencing Socioeconomic Impact Findings | | | 4.9-2 | Impact Thresholds for Socioeconomics | | | 4.9-3 | Summary of Socioeconomics Impacts | | | 4.10-1 | Impact Thresholds for Traffic and Transportation | | | 4.10-2 | Summary of Traffic and Transportation Impacts | | | 4.11-2 | Summary of Visual Resources Impacts | | | 4.12-1 | Population by Race and Ethnicity | | | | Estimated 2014 Poverty Status in the Past 12 Months | | | 4.12-3 | EJSCREEN Report Results | 4-113 | | Commence of Developing Advanced London and English and Advanced London Lo | A 14 4 : |
--|--| | * | • | | | dixes | | | Correspondence | | | Arecibo Environmental Baseline Study | | | Employment and Median Earnings | | | SOP for the Capture and Relocation of the Puerto Rican Boa | | | Solid Waste Calculations | | | Notice of Intent (NOI) | | | Transcripts | | | Scoping Materials | | | Comment Matrix | | | List of Research Papers Associated with the Arecibo Observatory | | | l | Correspondence Arecibo Environmental Baseline Study Employment and Median Earnings SOP for the Capture and Relocation of the Puerto Rican Boa Solid Waste Calculations Notice of Intent (NOI) Transcripts Scoping Materials Comment Matrix | ## **Executive Summary** ## **ES.1** Introduction This Draft Environmental Impact Statement (DEIS) has been prepared for the National Science Foundation (NSF) to evaluate the potential environmental effects of proposed operational changes due to funding constraints for the Arecibo Observatory in Arecibo, Puerto Rico. The DEIS was prepared in compliance with the National Environmental Policy Act of 1969 (NEPA) (42 United States Code §§4321, et seq.); Council on Environmental Quality (CEQ) Regulations for Implementing the Procedural Provisions of NEPA (Title 40 *Code of Federal Regulations* [C.F.R.] Parts 1500–1508); and NSF procedures for implementing NEPA and CEQ regulations. Public and agency scoping on the preliminary proposed alternatives and issues of concern was initiated with the publication of a Notice of Intent (NOI) to prepare a DEIS in the *Federal Register* on May 23, 2016. Public meetings on this topic were held on June 7, 2016, in San Juan and Arecibo, Puerto Rico. NSF considered the public and agency comments in developing the scope of the analysis in this DEIS. The Arecibo Observatory is located in the western portion of the Island of Puerto Rico, approximately 10 miles (16 kilometers) south of the City of Arecibo at the southern terminus of Puerto Rico Highway 625 (PR-625). A key component of the Arecibo Observatory is a 305-meter-diameter, fixed, spherical reflector. The Arecibo Observatory infrastructure includes instrumentation for radio and radar astronomy and ionospheric physics, office and laboratory buildings, a visitor and education facility, and lodging facilities for visiting scientists. The Observatory employs 128 persons, including approximately 16 scientific staff. The remainder of the employees work in support roles, including food service, software, maintenance, and as telescope operators (NAIC, 2016a; SRI International, 2016). The Angel Ramos Foundation Science and Visitor Center receives over 90,000 visitors per year. Approximately 30 percent of these visitors are schoolchildren. ## ES.2 Purpose and Need The need for NSF to reduce funding for the Arecibo Observatory has been established through reviews and surveys conducted by the scientific community. In 2010, the National Research Council (NRC) conducted its sixth decadal survey in astronomy and astrophysics. In their report, *New Worlds, New Horizons in Astronomy and Astrophysics*, the NRC committee recommended the following: "NSF-Astronomy should complete its next senior review before the mid-decade independent review that is recommended in this report, so as to determine which, if any, facilities NSF-AST should cease to support in order to release funds for (1) the construction and ongoing operation of new telescopes and instruments and (2) the science analysis needed to capitalize on the results from existing and future facilities." (NRC, 2010) In response to this recommendation, the NSF Directorate for Mathematical and Physical Sciences (MPS) commissioned a subcommittee of the MPS Advisory Committee to assess the portfolio of the Division of Astronomical Sciences (AST) within MPS. This subcommittee, composed solely of external members of the scientific community, was charged with recommending a balanced portfolio to maximize the science recommended by decadal surveys, under constrained budget scenarios. The resulting Portfolio Review Committee (PRC) Report was released in August 2012. It recommended the divestment of a number of telescopes from the federal portfolio to maintain a balance of small-, medium-, and large-scale programs that would best address decadal survey science. With respect to the Arecibo Observatory, the PRC Report recommended that "AST should reevaluate its participation in Arecibo and SOAR later in the decade in light of the science opportunities and budget forecasts at that time" (NSF, 2012). This follows from a recommendation made by the AST Senior Review Committee in 2006: "The National Astronomy and Ionosphere Center [former name for Arecibo Observatory]...should seek partners who will contribute personnel or financial support to the operation of Arecibo...by 2011 or else these facilities should be closed" (NSF, 2006). The Senior Review Committee Report also noted that "If Arecibo is kept operating beyond 2011, it is expected that this will only be a limited-term extension, pending the deliberations of the next decadal survey" (NSF, 2006). While the AST was the primary funder of Arecibo for over a decade (funding \$10.6M annually in 2006, reducing over the years to \$4.1M in 2016), the Geospace Section (GS) of the NSF Division of Atmospheric and Geospace Sciences in the Directorate for Geosciences (GEO) was an early co-funder of Arecibo Observatory operations and now provides approximately half of the current NSF funding (\$4.1 million annually from GS) for Arecibo. In 2016, a subcommittee of the GEO Advisory Committee concluded its own community-based portfolio review, which recommended a significant and specific funding reduction: "The GS should reduce its M&O [Management and Operations] support for the Arecibo Observatory (AO) to \$1.1M by 2020, i.e., to a proportional *pro rata* level approximately commensurate with its fractional NSF GS proposal pressure and usage for frontier research" (NSF, 2016a). The continued need for the NSF to respond to the PRC Report was reinforced in the annual report of the Congressionally chartered Astronomy and Astrophysics Advisory Committee (AAAC) in March 2016, which recommended that "[s]trong efforts by NSF for facility divestment should continue as fast as is possible" (NSF, 2016b). More recently, in August 2016, the National Academies of Sciences, Engineering, and Medicine (NAS) mid-decadal report, *New Worlds, New Horizons, A Midterm Assessment*, recommended: "The National Science Foundation (NSF) should proceed with divestment from ground-based facilities which have a lower scientific impact, implementing the recommendations of the NSF Portfolio Review, that is essential to sustaining the scientific vitality of the U.S. ground-based astronomy program as new facilities come into operation" (NAS, 2016). The scientific community evaluations cited previously indicate that the scientific capability of the Arecibo Observatory is lower in priority than other scientific capabilities the NSF funds. In a funding-constrained environment, NSF needs to maintain a balanced research portfolio with the largest scientific return for the taxpayer dollar. Therefore, the purpose of this Proposed Action is to substantially reduce NSF's contribution to the funding of the Arecibo Observatory. ### ES.3 Public Disclosure and Involvement NSF notified, contacted, and/or consulted with agencies, individuals, and organizations during development of this DEIS. Details of public disclosure and involvement regarding the Proposed Action include pre-assessment notification letters to agencies, social media announcements, website updates, scientific digests and blogs, newspaper public
notices, and public scoping meetings that were conducted on June 7, 2016 in San Juan and Arecibo. Both English and Spanish versions of media notifications and the materials distributed during the scoping meetings were made available to the public. An English/Spanish interpreter was present during both scoping meetings and simultaneous interpretation was provided to the public. The public was encouraged to comment during the requisite comment period of the scoping process. NSF gave consideration to public comments when developing the scope of the analysis in this DEIS. The National Aeronautics and Space Administration (NASA) has requested to be a cooperating agency in the NEPA process. ## ES.4 Alternatives under Consideration The following proposed Alternatives are considered in detail in this DEIS; additional alternatives that were not considered in detail are also discussed in this DEIS. The basis for the proposed Alternatives includes the public comments received during the public scoping period and input received from the scientific community. # ES.4.1 Alternative 1: Collaboration with Interested Parties for Continued Science-focused Operations (Agency-preferred Alternative) Alternative 1 would involve collaborations with new stakeholder(s) who would use and maintain the Arecibo Observatory for continued science-focused operations. NSF would reduce its funding of the Observatory and the new stakeholder(s) would be responsible for future maintenance and upgrades. Alternative 1 would involve the least change to the current facility and would retain the 305-meter telescope and 12-meter telescope and supporting facilities for research. This proposed Alternative includes deconstruction activities that would remove 26 buildings from the site. Most onsite housing, recreation facilities, and other buildings determined to be obsolete would be deconstructed. Paved roads serving areas that would no longer be used would be removed. Deconstruction of buildings and infrastructure would include physical dismantling of structures and the use of heavy equipment to break up and remove concrete portions. Deconstruction debris would be recycled and reused to the extent possible, and any remaining materials would be properly disposed of in a commercial landfill. Haul trucks would transport the deconstruction debris from the Arecibo Observatory to recycle/reuse centers in nearby municipalities and the remaining debris to a landfill in Poncé. Table ES-1 provides a detailed list of the 25 buildings and infrastructure that would remain and the 26 buildings and infrastructure that would be removed under Alternative 1. Equipment, tools, machinery, furniture, and ancillary items with salvage value that are no longer needed for the collaboration to operate would be disposed of in accordance with federal law. Gates and fencing would be evaluated to determine whether upgrades are needed to provide appropriate security and access around portions of the site that would require protection. Existing utilities would be maintained and limited site restoration would occur. Site restoration would include reestablishing landscaping in areas where buildings have been deconstructed and may involve transporting soil to the site to support landscaping in areas where building foundations or excavated bedrock would prevent vegetation establishment. The deconstruction period for Alternative 1 is expected to last 12 weeks. Landscaped areas would be maintained during operations. All infrastructure related to the 12-meter and 305-meter telescopes would be maintained during operations to prevent the degradation of the instruments and to keep vegetation from overgrowing the dishes. Operations would be expected to continue during deconstruction activities. Deconstruction activities that could interfere with the experimental use of the 12-meter and 305-meter telescopes and data collection would be coordinated with Observatory staff to minimize the potential for disrupting scientific work. Operations after deconstruction activities would be comparable to current operations. Alternative 1 is NSF's Preferred Alternative. This proposed Alternative would meet the Purpose and Need of reducing the funding required from NSF, while allowing continued benefits to the scientific and educational communities. However, Alternative 1 can only be implemented if new stakeholders come forward to participate as collaborating parties, with viable proposed plans to provide additional non-NSF funding in support of their scientific-focused operations. # ES.4.2 Alternative 2: Collaboration with Interested Parties for Transition to Education-focused Operations Alternative 2 would involve collaborating with outside entities to operate and maintain the Arecibo Observatory as an education-focused operation. The Observatory would be transferred or rented, or an official collaboration would be created to keep the science center open for students and visitors. The visitor center, learning center, and 12-meter telescope would remain operational. The 305-meter telescope would be made inoperable but retained for visual/historical interest. Retaining the 305-meter telescope dish would require that it be secured and regularly maintained so that structural elements would not degrade or be overgrown by vegetation. Structures not needed to meet the anticipated operational goals would be safe-abandoned or deconstructed. The majority of residential housing and recreational facilities would not be retained under Alternative 2. Table ES-1 provides a detailed list of the 19 buildings and infrastructure that would remain and the 27 buildings and infrastructure that would be removed, which include the 26 items identified under Alternative 1 plus the operations building. The facilities that would be safe-abandoned under Alternative 2 include the following: - 305-meter telescope - Reflector dish - Gregorian Dome and support cables - Foundation for the 305-meter telescope dish - Rim wall supporting infrastructure for the 305-meter telescope - Three support towers - Six tower anchors plus the catwalk anchor - Cable car house Equipment, tools, machinery, furniture, and ancillary items with salvage value that are no longer needed for the education-based facility to operate would be disposed of in accordance with federal law. Existing utilities would be maintained. There would be limited site restoration to establish landscaping where buildings were previously located. The deconstruction period for Alternative 2 is expected to last 12 weeks. Landscaped areas would be maintained during operations. All infrastructure related to the 12-meter and 305-meter telescopes would be maintained during operations to prevent the degradation of the instruments and to keep vegetation from overgrowing the dishes. Operations associated with education would be expected to continue during removal of unnecessary structures. Deconstruction activities that could interfere with the experimental use of the 12-meter telescope and data collection would be coordinated with Observatory staff to minimize the potential for disrupting scientific work. Operations after deconstruction would be comparable to current operations. It is anticipated that a staff comparable in size to current operations would work onsite under Alternative 2. ## ES.4.3 Alternative 3: Mothballing of Facilities Alternative 3 would involve mothballing (preservation of) essential buildings, telescopes, and other equipment, with periodic maintenance to keep them in working order. This method would allow the facility to suspend operations in a manner that would permit operations to resume efficiently at some time in the future. It is not known what type of operations would be implemented when the mothball phase ends. Operations at the time of resumption could be similar to current operations, other science-based operations, education-based operations, or some other type of operations. Because of this uncertainty, the resumption of operations is not considered part of Alternative 3. Supporting structures would be evaluated to determine whether they are critical to the operation of the 12-meter and 305-meter telescopes. Structures and facilities that are obsolete and not needed would be removed. Table ES-1 provides a detailed list of the eight facilities that would remain, the 14 facilities that would be removed, and the 29 facilities that would be mothballed under Alternative 3. A maintenance program would be required to protect the facilities from deterioration, vandalism, and other damage. Regular security patrols would be performed to monitor the site. Common mothballing measures, such as providing proper ventilation, keeping roofs and gutters cleaned of debris, and performing ground maintenance and pest control, would be implemented. Lubrication and other deterioration-preventing measures would be required on the 305-meter telescope dish, the Gregorian dome, and the support cables for the 305-meter telescope dish and the Gregorian dome. Visitor housing and recreational areas would be closed indefinitely under Alternative 3, with water lines drained and electricity turned off. All supplies, books, photographs, furnishings, and other items not needed for periodic maintenance would be removed from the site. Equipment, tools, machinery, furniture, and ancillary items that would not be needed for resumption of operations and that have salvage value would be disposed of in accordance with federal law. Limited site restoration would be performed to establish landscaping where buildings were previously located. Gates and fencing would be evaluated to determine whether upgrades would be needed to provide appropriate security and access around portions of the site that would require protection. The deconstruction period for Alternative 3 is expected to last 15 weeks. Landscaped areas would be maintained during the mothball period. All infrastructure related to the 12-meter and
305-meter telescopes would be conditioned for safe storage to prevent the degradation of the equipment and to allow operations to be restarted. Regular vegetation maintenance would be implemented to keep vegetation from overgrowing the dishes. For purposes of the analysis in this DEIS, it is assumed that operations would be suspended for an indefinite time and then resumed at some point in the future. It is anticipated that technical staff responsible for operating the 12-meter and 305-meter telescopes, scientific support staff, and cafeteria workers would not be retained. However, it is expected that current staffing levels for facilities maintenance would remain the same under Alternative 3 due to the level of maintenance required to keep the infrastructure operable. #### ES.4.4 Alternative 4: Partial Deconstruction and Site Restoration Alternative 4 involves the deconstruction of all abovegrade structures, except the large concrete structures (that is, towers, tower and catwalk anchors, and rim wall infrastructure). All belowgrade foundations would be stabilized and filled in. Table ES-1 identifies the facilities that would be removed under Alternative 4. The following facilities would be safe-abandoned: - 305-meter telescope dish foundation - Rim wall infrastructure supporting the 305-meter telescope dish - Three towers - Six tower anchors plus the catwalk anchor Equipment, tools, machinery, furniture, and ancillary items with salvage value would be disposed of in accordance with federal law. Deconstruction of the telescopes and other structures would be conducted during the same timeframe. If another use is identified for the 12-meter telescope, it would be repurposed and relocated rather than deconstructed. The deconstruction period for Alternative 4 is expected to last 28 weeks. Site restoration would include revegetation of the areas disturbed during deconstruction. Revegetated areas would be maintained for a period of 18 months and vegetation maintenance staff would be retained through this period. Under Alternative 4, operations at Arecibo Observatory would cease; therefore, it is anticipated that under this proposed Alternative staffing levels would not be maintained. ## ES.4.5 Alternative 5: Complete Deconstruction and Site Restoration Alternative 5 involves the deconstruction of all abovegrade structures, including the large concrete structures (that is, towers, anchors, and rim wall infrastructure). Belowgrade foundations would be removed and the areas backfilled. Explosives may be used to deconstruct the three towers, six tower anchors, catwalk anchor, and rim wall infrastructure supporting the 305-meter telescope dish. Explosives, if used, would be limited to low-force charges designed to transfer the explosive force only to the structure designated for removal. Equipment, tools, machinery, furniture, and ancillary items with salvage value would be disposed of in accordance with federal law. Facilities and structures would be deconstructed. Deconstruction of the radio telescopes and other structures would be conducted during the same timeframe. If another use is identified for the 12-meter telescope, it would be repurposed and relocated rather than deconstructed. The deconstruction period for Alternative 5 is expected to last 38 weeks. Site restoration would include revegetation of areas disturbed during deconstruction. Revegetated areas would be maintained for a period of 18 months and vegetation maintenance staff would be retained through this period. Under Alternative 5, operations at the Observatory would cease; therefore, it is anticipated that staffing levels under this proposed Alternative would not be maintained. ## ES.4.6 No-Action Alternative: Continued NSF Investment for Sciencefocused Operations Under the No-Action Alternative, NSF would continue funding the Arecibo Observatory at current levels. None of the Proposed Action Alternatives would be implemented. # TABLE ES-1 **Building Status by Proposed Alternative** | Dunuing Status by 110poseu Atternative | Alternative 1: Collaboration with Interested
Parties for Continued Science-focused
Operations | Alternative 2: Collaboration with Interested
Parties for Transition to Education-focused
Operations | Alternative 3: Mothballing of Facilities | Alternative 4: Partial Deconstruction and
Site Restoration | Alternative 5: Complete Deconstruction and Site Restoration | |--|--|--|---|---|---| | Buildings and Infrastructure to Remain | Reflector Dish and 305-meter Telescope Foundation and Rim Wall Infrastructure Towers Towers Tower and Catwalk Anchors Phase Reference Antenna (12-meter) Operations Center Cable Car House Visiting Scientist Quarters/Cafeteria Entrance Guard House Pump House Maintenance Building Photometry Shack/Optical Lab Cummings Generator Control Building Cummings Generator Building Main Gate Restroom Grease Pit 750-kilowatt Emergency Generator Building Visitor Center Lidar Laboratory Learning Center Cryogenics Laboratory Trailer Inspiration for Science Office Trailer Engineering Office Building North Visiting Scientists Quarters (VSQ) Building Tank Farm | Phase Reference Antenna (12-meter) Visiting Scientist Quarters/Cafeteria Entrance Guard House Pump House Maintenance Building Photometry Shack/Optical Lab Cummings Generator Control Building Cummings Generator Building Main Gate Restroom Grease Pit 750-kilowatt Emergency Generator Building Visitor Center Lidar Laboratory Learning Center Cryogenics Laboratory Trailer Inspiration for Science Office Trailer Engineering Office Building North VSQ Building Tank Farm | Entrance Guard House Cable Car House Pump House Lewis Building Cummings Generator Control Building Cummings Generator Building Main Gate Restroom Engineering Office Building | | | | Buildings and Infrastructure to be
Deconstructed | Administration Building Swimming Pool/Recreation Area Lewis Building Bowl Shack Warehouse Building Antenna Testing Building Paint and Flammable Material Storage S-Band High Voltage Power Supply Building Antenna Receiving Testing Building Shielded Trailer Atmospheric Science Trailer Scientific Office Trailer HF Transmitter Building Coffee Hut HFF Storage Trailer Electronic Cable Trailer Visitor Center Trailer Computer Trailer Ionosonde Trailer Electronic Trailer (Waveguide) Electronic Trailer (Cryogenic) West Hill Bachelor Unit 1 | Operations Building Administration Building Swimming Pool / Recreation Area Lewis Building Bowl Shack Warehouse Building Antenna Testing Building Paint and Flammable Material Storage S-Band High Voltage Power Supply Building Antenna Receiving Testing Building Shielded Trailer Atmospheric Science Trailer Scientific Office Trailer HF Transmitter Building Coffee Hut HFF Storage Trailer Electronics Cable Trailer Visitor Center Trailer Computer Trailer Ionosonde Trailer (Waveguide) Electronic Trailer (Cryogenic) | Grease Pit Coffee Hut HFF Storage Trailer Electronics Cable Trailer Electronic Trailer Visitor Center Trailer Computer Trailer Ionosonde Trailer (Waveguide) Electronic Trailer (Cryogenic) West Hill Bachelor Unit 1 West Hill Bachelor Unit 2 West Hill Family Unit 1 West Hill Family Unit 2 | Reflector Dish and 305-meter Telescope Phase Reference Antenna (12-meter) Operations Building Administration Building Visiting Scientist Quarters/Cafeteria Entrance Guard House Cable Car House Pump House Swimming Pool/Recreation Area Lewis Building Maintenance Building Bowl Shack Warehouse Building Antenna Testing Building Paint and Flammable Material Storage Photometry Shack/Optical Lab S-Band High Voltage Power Supply Building Cummings Generator Control Building Cummings Generator Building Main Gate Restroom Grease Pit 750-kilowatt Emergency Generator Building | Reflector Dish and 305-meter Telescope Foundation and Rim Wall Infrastructure Towers Towers Tower and Catwalk Anchors Phase Reference Antenna (12-meter) Operations Building Administration Building Visiting Scientist Quarters/Cafeteria Entrance Guard House Cable Car House Pump House Swimming Pool/Recreation Area Lewis Building Maintenance Building Bowl Shack Warehouse Building Antenna Testing Building Antenna Testing Building Photometry Shack/Optical Lab S-Band High Voltage Power Supply Building Cummings Generator Control Building Cummings Generator Building Main Gate Restroom | TABLE ES-1 **Building Status by Proposed Alternative** | Building Status by 110posed Alternative | Alternative 1: Collaboration with Interested
Parties for Continued Science-focused
Operations | Alternative 2: Collaboration with Interested
Parties for Transition to Education-focused
Operations | Alternative 3: Mothballing of Facilities | Alternative 4: Partial Deconstruction and
Site Restoration | Alternative 5: Complete Deconstruction and Site Restoration | |---|---|--|---|---|---| | | 24. West Hill Bachelor Unit 2 25. West Hill Family Unit 1 26. West Hill Family Unit 2 | 24. West Hill Bachelor Unit 1 25. West Hill Family Unit 1 26. West Hill Family Unit 2 27. West Hill Family Unit 2 | | 23. Visitor Center 24. Antenna Receiving Testing Building 25. Lidar Laboratory 26. Shielded Trailer 27. Learning Center 28. Atmospheric Science Trailer 29. Cryogenics Laboratory Trailer 30. Scientific Office Trailer 31. HF Transmitter Building 32. Inspiration for Science Office Trailer 33. Coffee Hut 34. Engineering Office Building 35. HFF Storage Trailer 36. Electronics Cable Trailer 37. Electronic Trailer 38. Visitor Center Trailer 39. Computer Trailer 40. Ionosonde Trailer 41. Electronic Trailer (Waveguide) 42. Electronic Trailer (Cryogenic) 43. West Hill Bachelor Unit 1 44. West Hill Bachelor Unit 2 45. West Hill Family Unit 1 46. West Hill Family Unit 2 47. North VSQ Building 48. Tank Farm | 24. Grease Pit 25. 750-kilowatt Emergency Generator Building 26. Visitor Center 27. Antenna Receiving Testing Building 28. Lidar Laboratory 29. Shielded Trailer 30. Learning Center 31. Atmospheric Science Trailer 32. Cryogenics Laboratory Trailer 33. Scientific Office Trailer 34. HF Transmitter Building 35. Inspiration for Science Office Trailer 36. Coffee Hut 37. Engineering Office Building 38. HFF Storage Trailer 39. Electronics Cable Trailer 40. Electronic Trailer 41. Visitor Center Trailer 42. Computer Trailer 43. Ionosonde Trailer 44. Electronic Trailer (Waveguide) 45. Electronic Trailer (Cryogenic) 46. West Hill Bachelor Unit 1 47. West Hill Bachelor Unit 2 48. West Hill Family Unit 1 49. West Hill Family Unit 2 50. North VSQ Building 51. Tank Farm | | Buildings and Infrastructure to be Safe-abandoned | None | Reflector Dish and 305-meter Telescope Foundation and Rim Wall infrastructure Towers Tower and Catwalk Anchors Cable Car House | None | Foundation and Rim Wall Infrastructure Towers Tower and Catwalk Anchors | None | | Buildings and Infrastructure to be Mothballed | None | None | Reflector Dish and 305-meter Telescope Foundation and Rim Wall Infrastructure Towers Tower and Catwalk Anchors Phase Reference Antenna (12-meter) North VSQ Building Tank Farm Operations Building Administration Building Visiting Scientist Quarters-/Cafeteria Swimming Pool/Recreation Area Maintenance Building Bowl Shack Warehouse Building Antenna Testing Building Paint and Flammable Material Storage | None | None | TABLE ES-1 **Building Status by Proposed Alternative** | Alternative 1: Collaboration with Interested
Parties for Continued Science-focused
Operations | Alternative 2: Collaboration with Interested
Parties for Transition to Education-focused
Operations | Alternative 3: Mothballing of Facilities | Alternative 4: Partial Deconstruction and
Site Restoration | Alternative 5: Complete Deconstruction and Site Restoration |
---|---|--|---|---| | | | 17. Photometry Shack / Optical Lab | | | | | | 18. S-Band High Voltage Power Supply | | | | | | Building | | | | | | 19. 750-kilowatt Emergency Generator | | | | | | Building | | | | | | 20. Visitor Center | | | | | | 21. Antenna Receiving Testing Building | | | | | | 22. Lidar Laboratory | | | | | | 23. Shielded Trailer | | | | | | 24. Learning Center | | | | | | 25. Atmospheric Science Trailer | | | | | | 26. Cryogenics Laboratory Trailer | | | | | | 27. Scientific Office Trailer | | | | | | 28. HF Transmitter Building | | | | | | 29. Inspiration for Science Office Trailer | | | | | | | | | ## ES.5 Resources Not Considered in Detail Initial analysis indicated that certain resource areas would not have the potential for noticeable or measureable impacts under any of the considered alternatives. These resource areas are identified here and not discussed for the individual alternatives: - Air Quality: The Proposed Action could involve the use of diesel generators and short-term emissions associated with deconstruction. However, the Arecibo Observatory is located in an area that is in full attainment for all National Ambient Air Quality Standards (NAAQS) criteria pollutants. Therefore, Clean Air Act (CAA) conformity analysis is not required and there is no potential for the Proposed Action to cause a violation in CAA NAAQS. Any air quality impacts would be negligible on a regional basis. - Climate Change: Operations at the Arecibo Observatory under Alternatives 1 and 2 may require increased use of diesel generators. For example, if usage hours were to double, there could be an increase of approximately 250 additional metric tons of carbon dioxide equivalent (CDE) generated annually. However, usage hours by potential future partners is speculative at this time, and neither this generator usage nor short-term greenhouse gas (GHG) emissions from deconstruction activities would appreciably affect climate change. Note that there would be a long-term decrease in GHG emissions under Alternatives 4 and 5, as well as under Alternative 3 during the mothballed stage. The location of the facility is such that impacts from climate change would not affect operations. - Land Use: Because of the relatively small area and remote location, the change in land use among the proposed Alternatives would not be noticeable. - Surface Waters: There is no potential for direct or indirect impacts to surface water under any proposed Alternative. - Utilities: No new utility infrastructure would be required and utility usage would either stay the same or be reduced under any proposed Alternative. Impacts from any of the proposed Alternatives would not result in <u>disproportionately high and adverse</u> to minority and low-income populations. Therefore, there would be no environmental justice concerns associated with the Proposed Action. ## ES.6 Mitigation Measures Under Alternatives 1 through 5, appropriate mitigation measures to include Best Management Practices (BMPs) have been identified that would be implemented to reduce the potential for impacts. Mitigation measures that would be implemented include: #### **Biological Resources** - All proposed Alternatives: Worksites would be clearly marked and workers would be instructed to stay within the marked areas. - All proposed Alternatives: Staging areas would be placed in disturbed areas whenever possible. - All proposed Alternatives: Following the removal of structures, building locations and staging areas would be revegetated. - Alternatives 1, 2, and 3: Landscaped areas would be maintained to avoid the propagation of weed species. - All proposed Alternatives: Erosion control measures such as riprap, check-dams, and compost filter berms would be used to protect exposed soil and minimize erosion, scouring, and sedimentation. Good housekeeping measures would be practiced during deconstruction and the disturbed areas would be revegetated. Steep slopes that are disturbed would be protected with biodegradable erosion control measures. Pre-deconstruction runoff patterns will be restored upon completion of deconstruction activities. - All proposed Alternatives: Standard operating procedures for the capture and relocation of Puerto Rican boas (Appendix 4.1-A) would be used during deconstruction and/or site restoration activities would be implemented as follows: - Train key onsite personnel in the identification of boas and the value of boas and boa conservation. - Complete daily pre-work surveys of equipment and work areas, including buildings and karst features, by a qualified personnel trained in boa identification and location. - Relocate any boas found on equipment or within the day's work area to the designated relocation area south of the staging yard on the eastern side of the Observatory; this should be done by an individual authorized by the USFWS and trained in handling Puerto Rican boas. - Stop work if a boa is observed in the day's work area until a qualified wildlife biologist trained in handling Puerto Rican boas can relocate the snake to the designated relocation area or the boa voluntarily vacates the work area. - All proposed Alternatives: While it is unknown whether the Arecibo Observatory would be transferred out of federal control, should the Arecibo Observatory property be transferred out of federal control in the future, NSF would consult with USFWS, as appropriate, to meet Section 7 consultation requirements and to determine any necessary mitigation measures (e.g., land use controls). - All proposed Alternatives: A pre-deconstruction survey for active bird nests would be conducted. Any identified active nests would be protected from disturbance by a 100-foot nesting buffer, which would remain in place until the young have fledged from the nest. - Alternatives 4 and 5: Deconstruction of the 305-meter telescope dish would not occur from the onset of nesting behavior by the Puerto Rican broad-winged hawk pair using the onsite nest until after the young had fledged. - Alternative 4: Areas of existing fern habitat beneath the 305-meter telescope dish would be retained or restored through the use of native woody species to create mesic partial sun microclimates that would be conducive to fern growth. Methods to retain the partial sun microclimate could involve use of the safe-abandoned foundation and rim wall support infrastructure of the dish to support a partial shade over those areas where *Tectaria estremerana* and *Thelypteris verecunda* grow. The partial shade could be provided by retaining the 305-meter telescope dish, in whole or in part, or from constructed degradable components. Natural regrowth of woody species would occur following the cessation of vegetation maintenance under the 305-meter telescope dish and would create suitable conditions for the ferns as the artificial shade slowly deteriorates. Under a restoration scenario, controlled propagation (either greenhouse raising or tissue culture propagation) of the two species would be done and the propagules would be outplanted into the restored habitat once it had developed sufficiently to support the ferns. - Alternative 5: Restore areas of existing fern habitat beneath the 305-meter telescope dish through use of native woody species to create mesic partial sun microclimates that would be conducive to fern growth. Controlled propagation (either greenhouse raising or tissue culture propagation) of *Tectaria estremerana* and *Thelypteris verecunda* would be done and the propagules would be outplanted into the restored habitat once it had developed sufficiently to support the ferns. Because it will require multiple growing seasons to create the desired microclimates, propagules would have to be maintained in a viable state until the habitat was appropriate for reintroduction. - Alternative 5: Prior to use of explosives, the area within 100 feet of the proposed detonation would be checked for presence of Puerto Rican boas or birds. Any boas would be relocated by an authorized biological monitor or the detonation would be delayed until the boa voluntarily moves more than 100 feet from the detonation site. - Alternative 5: Explosives used for the demolition of towers, anchors, foundations, and rim wall infrastructure would be directional charges to focus the explosion on the object to be removed and would be appropriately sized to meet the deconstruction need while minimizing shock wave propagation through the bedrock. #### **Cultural Resources** - All proposed Alternatives: Implement stipulations specified in the Section 106 Memorandum of Agreement reached through consultation. These stipulations would suffice to address the necessary mitigation for major impacts to cultural resources under NEPA. Specific mitigation measures would be developed in consultation with the Puerto Rico State Historic Preservation Office (SHPO) and consulting parties. - All proposed Alternatives: An unanticipated discovery plan would be developed prior to deconstruction of the selected proposed Alternative (if deconstruction is part of that proposed Alternative) to address any archaeological resources that might be discovered during deconstruction. - Alternative 3: Mothballing of historic properties would be completed in accordance with the National Park Service's Preservation Brief 31, "Mothballing Historic Buildings" (Park, 1993). #### **Geology and Soils** - All proposed Alternatives: Deconstruction stormwater controls would be implemented and maintained to prevent scour and soil loss from runoff. - All proposed Alternatives: Disturbed areas would be
stabilized and revegetated to minimize the potential for erosion after deconstruction is completed. - All proposed Alternatives: Before any deconstruction begins, a geophysical survey would be conducted to inspect designated work areas and note any suspected karst features, including sinkholes, solution cavities, and areas of soil subsidence that could be affected by deconstruction work. The survey would also evaluate soil stability and the vertical and horizontal projection of sinkholes. These features would be avoided when possible and protected with sandbags, nets, and filter fabric. They would be monitored during the work for changes such as soil subsidence, collapse, water infiltration, and clogging. - All proposed Alternatives: Earth-disturbing activities would be conducted in a manner that minimizes alteration of the existing grade and the hydrology of existing surficial karst features. - All proposed Alternatives: Previously unknown karst features that are identified during invasive work activities, including blasting and removal of foundations, anchors, towers, and belowgrade structures, would be addressed as follows: - Work would stop within a 100-foot radius of the feature and the feature would be assessed to identify its potential for connectivity to impact on other karst features such as groundwater conduits, surface water conduits, and caves. The assessment method could include visual - assessment, geophysical survey, or other techniques for subsurface characterization of karst features. - The karst feature would be either isolated or temporarily sealed to minimize impacts during deconstruction work (e.g., blocked with sandbags, protected with baskets, nets, or filter fabric). - Alternative 5: Any use of explosives would be limited to low-force charges that are designed to transfer the explosive force only to the structure that is designated for removal. #### Groundwater - All proposed Alternatives: Deconstruction stormwater controls would be implemented and maintained to prevent scour and soil loss from runoff. - All proposed Alternatives: Disturbed areas would be stabilized and revegetated to minimize the potential for erosion after deconstruction is completed. - All proposed Alternatives: Before any deconstruction begins, a geophysical survey would be conducted to inspect designated work areas and note any suspected karst features, including sinkholes, solution cavities, and areas of soil subsidence that could be affected by deconstruction work. The survey would also evaluate soil stability and the vertical and horizontal projection of sinkholes. These features would be avoided when possible and protected with sandbags, nets, and filter fabric. They would be monitored during the work for changes such as soil subsidence, collapse, water infiltration, and clogging. - All proposed Alternatives: Earth-disturbing activities would be conducted in a manner that minimizes alteration of the existing grade and the hydrology of existing surficial karst features. - All proposed Alternatives: Previously unknown karst features that are identified during invasive work activities, including blasting and removal of foundations, anchors, towers, and belowgrade structures, would be addressed as follows: - Work would stop within a 100-foot radius of the feature and the feature would be assessed to identify its potential for connectivity to impact on other karst features such as groundwater conduits, surface water conduits, and caves. The assessment method could include visual assessment, geophysical survey, or other techniques for subsurface characterization of karst features. - The karst feature would be either isolated or temporarily sealed to minimize impacts during deconstruction work (e.g., blocked with sandbags, protected with baskets, nets, or filter fabric). - Alternative 5: Any use of explosives would be limited to low-force charges that are designed to transfer the explosive force only to the structure that is designated for removal. #### **Hazardous Materials** - All proposed Alternatives: Complete site characterization and removal or remediation of contamination would be completed prior to any deconstruction activities. - All proposed Alternatives: Hazardous materials and wastes would be used, stored, disposed of, and transported during deconstruction in compliance with all applicable laws and regulations. - All proposed Alternatives: Deconstruction contractors would create and implement a spill response plan. - All proposed Alternatives: NSF would require all deconstruction contractors to create and implement a deconstruction management plan, including hazardous materials discovery protocols. The deconstruction management plan would include, at a minimum, a list of persons to contact in case of a possible encounter with undocumented contamination; provisions for immediate notification of the observation to deconstruction management; and notification of the regulatory agency with jurisdiction. If previously unknown contamination is found, deconstruction would halt in the vicinity of the find and the next steps would be decided in consultation with the regulatory agency. - Alternative 5: Explosive materials would be used in accordance with 29 C.F.R. §1926.900 and the Occupational Safety and Health Administration (OSHA) Puerto Rico State Plan. #### **Solid Waste** - All proposed Alternatives: Whenever possible, deconstruction debris (such as soil) would be used onsite. - All proposed Alternatives: Deconstruction debris would be diverted from landfills through reuse and recycling to the extent practicable. #### **Health and Safety** - All proposed Alternatives: The contractor would develop and implement a deconstruction Health and Safety Plan. - All proposed Alternatives: Arecibo Observatory personnel would comply with OSHA safety protocols. - All proposed Alternatives: Fencing and signage would be installed around deconstruction sites. - Alternative 3: A maintenance and security program would be implemented for mothballed facilities. - Alternative 4: A security fence would be maintained to limit access to the large concrete structures after partial deconstruction. Alternative 5: Individuals handling explosives would be properly trained and industry standard safety protocols would be implemented. #### Noise - All Proposed Alternatives: Deconstruction areas would be fenced. - Alternative 5: Explosive materials would be used only during daylight hours. - Alternative 5: Explosive materials would be small enough caliber to prevent a blast overpressure or sound pressure wave. #### **Traffic and Transportation** - All proposed Alternatives: Transport of materials and deconstruction vehicles would occur during off-peak hours when practicable. - All proposed Alternatives: Delivery truck personnel and deconstruction workers would be notified of all potential height restrictions and overhead obstructions. - All proposed Alternatives: Vehicles used for material transport would be required to comply with local standards for height, width, and length of vehicles, when practicable. If at any time vehicles of excessive size and weight are required on local roads and bridges, permits would be obtained. - All proposed Alternatives: Further detailed waste haul routes and concerns would be addressed during the detailed design phase of the Proposed Action, including verification that all bridge crossings on the delivery routes have adequate strength and capacity. - All proposed Alternatives: To minimize the impacts of deconstruction on local residents, the contractor would coordinate with local public schools to ensure deconstruction and haul routes do not adversely affect school bus traffic. ## **ES.7** Impact Summary The impacts for each of the considered alternatives are presented below. The designated impact level under Alternatives 1 through 5 assumes the BMPs and mitigation measures identified above would be implemented. # ES.7.1 Alternative 1: Collaboration with Interested Parties for Continued Science-focused Operations (Agency-preferred Alternative) **Biological Resources:** During deconstruction under Alternative 1, impacts to biological resources would include direct minor, adverse, short-term impacts to common vegetation and wildlife, and direct, negligible, adverse, short-term impacts to migratory birds and the endangered Puerto Rican boa. There would be indirect negligible, adverse, short-term impacts to offsite wetlands and protected plant species. There would be no impacts to biological resources during operations. **Cultural Resources:** Deconstruction would result in a major, adverse, long-term impact to known historic properties that would be considered an adverse effect to historic properties under Section 106 of the National Historic Preservation Act (NHPA). There would be no impacts to known historic properties during operations and no impacts to archaeology are expected during either deconstruction or operation activities. **Geology and Soils:** Deconstruction impacts to geology and soils would include negligible adverse, short-term impacts to topography and soils and minor, adverse, long-term impacts to karst features. There would be no impacts during operations. **Groundwater:** Deconstruction would result in minor, adverse, short-term impacts from runoff and negligible, adverse, long-term impacts to underlying groundwater. There would be no impacts during operations. **Hazardous Materials:** A minor to moderate, long-term benefit to site contamination would be expected during deconstruction, depending on the level of contamination that must be addressed. A minor, adverse, short-term impact would result from increased use of hazardous materials during deconstruction. A minor, long-term benefit would occur from the reduced use of hazardous materials during operations. **Solid Waste:** Minor, adverse, short-term impacts to solid waste would occur during deconstruction due to disposal of the debris
from deconstructed structures that could not be reused or recycled. There would be no impact from solid waste during operations. **Health and Safety:** Negligible, adverse, short-term impacts to public safety and protection of children during deconstruction would be expected. Minor, adverse, short-term impacts to occupational health during deconstruction may occur. Negligible, adverse, and long-term impacts to public safety could occur during operations, primarily resulting from the reduced capability to observe potentially hazardous near-Earth objects (PHOs). **Noise:** Negligible, adverse, short-term impacts to noise from construction equipment and increased traffic would be expected during deconstruction. There would be no noise impacts during operations. **Socioeconomics**: Deconstruction activities would result in negligible, adverse, short-term impacts to housing and minor, adverse, short-term impact to education and tourism in the Municipality of Arecibo. There would be negligible, short-term benefits to employment, income, and the economy. There would be no socioeconomic impacts during operations. **Traffic and Transportation:** Minor, adverse, short-term impacts to traffic and transportation would be expected during deconstruction. No traffic impacts would be expected during operations. **Visual Resources:** Impacts to visual resources during deconstruction would be minor, adverse, and short-term. No impacts to visual resources would occur during operations. No adverse cumulative impacts to resources would occur under Alternative 1. # ES.7.2 Alternative 2: Collaboration with Interested Parties for Transition to Education-focused Operations **Biological Resources:** During deconstruction impacts to biological resources would include direct, minor, adverse, short-term impacts to common vegetation and wildlife and direct, negligible, adverse short-term impacts to migratory birds and the endangered Puerto Rican boa. There would be indirect, negligible, adverse, short-term impacts to offsite wetlands and protected plant species. There would be no impacts to biological resources during operations. **Cultural Resources:** Deconstruction and operations activities would result in major, adverse, long-term impact to known historic properties that would be considered an adverse effect to historic properties under Section 106 of the NHPA. There would be no impacts to archaeology expected during either deconstruction or operations activities. **Geology and Soils:** Deconstruction impacts to geology and soils would include negligible adverse, short-term impacts to topography and soils and minor, adverse, long-term impacts to karst features. There would be no impacts during operations. **Groundwater:** Deconstruction would result in minor, adverse, short-term impacts from runoff and negligible, adverse, long-term impacts to underlying groundwater. There would be no impacts during operations. **Hazardous Materials:** A minor to moderate, long-term benefit to site contamination would be expected during deconstruction, depending on the level of contamination that must be addressed. A minor, adverse, short-term impact would result from increased use of hazardous materials during deconstruction. A minor, long-term benefit would occur from the reduced use of hazardous materials during operations. **Solid Waste:** Minor, adverse, short-term impacts to solid waste would occur during deconstruction due to disposal of the debris from deconstructed structures that could not be reused or recycled. There would be no impact from solid waste during operations. **Health and Safety:** Negligible, adverse, short-term impacts to public safety and protection of children during deconstruction would be expected. Minor, adverse, short-term impacts to occupational health during deconstruction may occur. Negligible, adverse, and long-term impacts to public safety could occur during operations, primarily resulting from the reduced capability to observe PHOs. **Noise:** Negligible, adverse, short-term impacts to noise from construction equipment and increased traffic would be expected during deconstruction. There would be no noise impacts during operations. **Socioeconomics**: Deconstruction activities would result in negligible, adverse, short-term impacts to housing and minor, adverse, short-term impact to education and tourism in the Municipality of Arecibo. There would be negligible, short-term benefits to employment, income, and the economy. Impacts during operations would include negligible, adverse impacts to population, housing, the economy, employment and income. A minor, adverse, long-term impact would result from fewer regional education activities and science, technology, education, and math (STEM) opportunities. **Traffic and Transportation:** Minor, adverse, short-term impacts to traffic and transportation would be expected during deconstruction. No traffic impacts would be expected during operations. **Visual Resources:** Impacts to visual resources during deconstruction would be negligible, adverse, and short-term. No traffic impacts would be expected during the mothball period. No adverse cumulative impacts to resources would occur under Alternative 2. #### ES.7.3 Alternative 3: Mothballing of Facilities **Biological Resources:** During deconstruction impacts to biological resources would include direct, minor, adverse, short-term impacts to common vegetation and wildlife and direct, negligible, adverse, short-term impacts to migratory birds and the endangered Puerto Rican boa. There would be indirect, negligible, adverse, short-term impacts to offsite wetlands and protected plant species. There would be a minor, long-term benefit to migratory birds during the mothball period. **Cultural Resources:** Deconstruction would result in a minor, adverse, long-term impact to known historic properties and operations would result in a moderate, adverse, short-term impact. These impacts would be considered a no adverse effect to historic properties under Section 106 of the NHPA. There would be no impacts to archaeology expected during either the deconstruction or mothball period. **Geology and Soils:** Deconstruction impacts to geology and soils would include negligible, adverse, short-term impacts to topography and soils and minor, adverse, long-term impacts to karst features. There would be no impacts during the mothball period. **Groundwater:** Deconstruction would result in minor, adverse, short-term impacts from runoff and negligible, adverse, long-term impacts to underlying groundwater. A minor, long-term benefit would be expected during the mothball period. **Hazardous Materials:** A minor to moderate, long-term benefit to site contamination would be expected during deconstruction, depending on the level of contamination that must be addressed. A minor, adverse, short-term impact would result from increased use of hazardous materials during deconstruction. A minor, long-term benefit would occur from the reduced use of hazardous materials during the mothball period. **Solid Waste:** Minor, adverse, short-term impacts to solid waste would occur during deconstruction due to disposal of the debris from deconstructed structures that could not be reused or recycled. A minor, long-term benefit due to reduced solid waste would be expected during the mothball period. **Health and Safety:** Negligible, adverse, short-term impacts to public safety and protection of children during deconstruction would be expected. Minor, adverse, short-term impacts to occupational health during deconstruction may occur. Negligible, adverse, long-term impacts to public safety could occur during the mothball period, primarily resulting from the reduced capability to observe PHOs. **Noise:** Negligible, adverse, short-term impacts to noise from construction equipment and increased traffic would be expected during deconstruction. There would be no noise impacts during the mothball period. **Socioeconomics**: Deconstruction activities would result in negligible, adverse, short-term impacts to housing in the Municipality of Arecibo. There would be negligible, short-term benefits to employment, income, and the economy during deconstruction. Impacts during the mothball period would include negligible adverse impacts to population, housing, the economy, employment, and income. A moderate, adverse, long-term impact would result from less regional education activities. A major, adverse impact would be expected from reduced STEM opportunities and tourism in Arecibo. **Traffic and Transportation:** Minor, adverse, short-term impacts to traffic and transportation would be expected during deconstruction. A minor, long-term benefit would be expected during the mothball period. **Visual Resources:** Impacts to visual resources during deconstruction would be moderate, adverse, and short-term. Visual impacts during the mothball period would be minor, adverse, and long-term. No adverse cumulative impacts to resources would occur under Alternative 3. #### ES.7.4 Alternative 4: Partial Deconstruction and Site Restoration **Biological Resources:** There would be negligible, adverse, short-term impacts to wetlands, the broadwinged hawk, Puerto Rican boa, non-fern listed plant species, and migratory birds during deconstruction. Minor, adverse, long-term impacts would be expected from weeds and other listed wildlife species. Moderate, adverse, long-term impacts to *Tectaria estremerana* and *Thelypteris verecunda*, common vegetation, and wildlife may occur. A minor, long-term benefit would occur to wildlife, listed species, and migratory birds from increased habitat after deconstruction. **Cultural Resources:** Deconstruction would result in a major, adverse, long-term impact to known historic properties that would be considered an adverse effect to historic properties under Section 106 of the NHPA. There would be no impacts to known historic properties after deconstruction and
no impacts to archaeology are expected during or after deconstruction. **Geology and Soils:** Deconstruction impacts to geology and soils would include minor adverse, short-term impacts to topography and karst features and moderate, adverse, long-term impacts to soils. There would be no impacts after deconstruction. **Groundwater:** Deconstruction would result in minor, adverse, short-term impacts from runoff and negligible, adverse long-term impacts to underlying groundwater. There would be a minor, long-term benefit to due to a reduced lack of groundwater consumption after deconstruction. **Hazardous Materials:** A minor to moderate, long-term benefit to site contamination would be expected during deconstruction, depending on the level of contamination that must be addressed. A minor, adverse, short-term impact would result from increased use of hazardous materials during deconstruction. A moderate, long-term benefit would occur from the reduced use of hazardous materials after deconstruction. **Solid Waste:** Minor, adverse, short-term impacts to solid waste would occur during deconstruction due to disposal of the debris from deconstructed structures that could not be reused or recycled. There would be no impact from solid waste after deconstruction. **Health and Safety:** Negligible, adverse, short-term impacts to the protection of children during deconstruction would be expected. Minor, adverse, short-term impacts to occupational health and public safety during deconstruction may occur. Negligible, adverse, and long-term impacts to public safety could occur after deconstruction, primarily resulting from the reduced capability to observe PHOs. **Noise:** Negligible, adverse, short-term impacts to noise from construction equipment and increased traffic would be expected during deconstruction. There would be no noise impacts after deconstruction. **Socioeconomics**: Deconstruction activities would result in negligible, adverse, short-term impacts to housing in the Municipality of Arecibo. There would be minor, short-term benefits to employment, income, and the economy during deconstruction. Impacts after deconstruction would include negligible, adverse impacts to population, housing, the economy, employment, and income. Major, adverse impacts would be expected from reduced regional education activities, STEM opportunities, and tourism in Arecibo. **Traffic and Transportation:** Minor, adverse, short-term impacts to traffic and transportation would be expected during deconstruction. A moderate, long-term benefit would be expected from reduced traffic after deconstruction. **Visual Resources:** Impacts to visual resources during deconstruction would be major, adverse, and short-term. No impacts would occur after deconstruction. No adverse cumulative impacts to resources would occur under Alternative 4. # ES.7.5 Alternative 5: Complete Deconstruction and Site Restoration **Biological Resources:** There would be negligible, adverse, short-term impacts to Puerto Rican broadwinged hawk during deconstruction. Minor, adverse, long-term impacts would be expected from weeds and other listed plant and wildlife species. Moderate, adverse, long-term impacts to *Tectaria estremerana* and *Thelypteris verecunda*, wetlands, migratory birds, common vegetation, and wildlife may occur. Major, adverse, long-term impacts could occur to the Puerto Rican boa. A minor, long-term benefit would occur to wildlife, listed species and migratory birds after deconstruction. **Cultural Resources:** Deconstruction would result in a major, adverse, long-term impact to known historic properties that would be considered an adverse effect to historic properties under Section 106 of the NHPA. There would be no impacts to known historic properties after deconstruction and no impacts to archaeology are expected during or after deconstruction. **Geology and Soils:** Deconstruction impacts to geology and soils would include moderate adverse, short-term impacts to topography, karst features, and soils. There would be no impacts after deconstruction. **Groundwater:** Deconstruction would result in minor, adverse, short-term impacts from runoff and moderate, adverse long-term impacts to underlying groundwater. There would be a minor, long term benefit to groundwater after deconstruction. Hazardous Materials: A minor to moderate, long-term benefit to site contamination would be expected during deconstruction, depending on the level of contamination that must be addressed. A moderate, adverse, short-term impact would result from increased use of hazardous materials during deconstruction. A moderate, long-term benefit would occur from the reduced use of hazardous materials after deconstruction. **Solid Waste:** Minor, adverse, short-term impacts to solid waste would occur during deconstruction due to disposal of the debris from deconstructed structures that could not be reused or recycled. There would be no impact from solid waste after deconstruction. **Health and Safety:** Negligible, adverse, short-term impacts to the protection of children during deconstruction would be expected. Minor, adverse, short-term impacts to occupational health and public safety during deconstruction may occur. Negligible, adverse, and long-term impacts to public safety could occur after deconstruction, primarily resulting from the reduced capability to observe PHOs. **Socioeconomics**: Deconstruction activities would result in negligible, adverse, short-term impacts to housing in the Municipality of Arecibo. There would be minor, short-term benefits to employment, income, and the economy during deconstruction. Impacts after deconstruction would include negligible, adverse impacts to population, housing, the economy, employment, and income. Major, adverse impacts would be expected from reduced regional education activities, STEM opportunities, and tourism in Arecibo after deconstruction. **Traffic and Transportation:** Minor, adverse, short-term impacts to traffic and transportation would be expected during deconstruction. A moderate, long-term benefit would be expected from reduced traffic after deconstruction. **Visual Resources:** Impacts to visual resources during deconstruction would be moderate, adverse, and short-term. No impacts would occur after deconstruction. Potential cumulative impacts could occur to biological resources under Alternative 5. These impacts involve potential cumulative effects to threatened and endangered species. # ES.7.6 No-Action Alternative: Continued NSF Investment for Sciencefocused Operations Under the No-Action Alternative, current operations of the Arecibo Observatory would continue. No deconstruction would occur and no change from current conditions would result. There would be no impacts to resources under the No-Action Alternative. Under the No-Action Alternative, a Puerto Rican boa standard operating procedure for normal operations would be developed and implemented if determined to be prudent during the ESA Section 7 consultation process. # Purpose and Need This Draft Environmental Impact Statement (DEIS) has been prepared for the National Science Foundation (NSF) to evaluate the potential environmental effects of proposed operational changes due to funding constraints for the Arecibo Observatory in Arecibo, Puerto Rico. This DEIS was prepared in compliance with the National Environmental Policy Act of 1969 (NEPA) (42 United States Code [U.S.C.] §§4321, et seq.); Council on Environmental Quality (CEQ) *Regulations for Implementing the Procedural Provisions of NEPA* (Title 40 *Code of Federal Regulations* [C.F.R.] Parts 1500–1508); and NSF procedures for implementing NEPA and CEQ regulations (45 C.F.R. Part 640). The NEPA process ensures that environmental impacts of proposed major federal actions are considered in the decision-making process and that the public has an opportunity to participate. Public and agency scoping on the preliminary proposed Alternatives and issues of concern was initiated with the publication of a Notice of Intent (NOI) to prepare a DEIS in the *Federal Register* on May 23, 2016. Public meetings were held on June 7, 2016, in San Juan and Arecibo, Puerto Rico. NSF considered public and agency comments in developing the scope of the analysis in this DEIS. A detailed summary of comments received during scoping is presented in Section 5, *Notification, Public Involvement, and Consulted Parties*. The DEIS will be published and distributed to federal, state, local, and private agencies, organizations, and individuals for review and comment, and filed with the U.S. Environmental Protection Agency (EPA). A Notice of Availability (NOA) will also be announced in the *Federal Register*. Public meetings will be held on the DEIS. A Final EIS (FEIS) that provides responses to the comments received from parties on the DEIS will then be prepared. NSF will issue a Record of Decision (ROD) following the publication of the FEIS to conclude the NEPA process. Concurrently with this NEPA process, NSF is carrying out its compliance with Section 106 of the National Historic Preservation Act of 1966 (NHPA) as amended (54 U.S.C. §306108, formerly 16 U.S.C. §470f) and the implementing regulations promulgated by the Advisory Council on Historic Preservation (ACHP) found at 36 C.F.R. Part 800 and Section 7 of the Endangered Species Act of 1973 (ESA) (16 U.S.C. §§1531–1544), and the Department of the Interior and Department of Commerce regulations implementing Section 7 on interagency cooperation, which are found at 50 C.F.R. Part 402. # 1.1 Project Background and Location The Arecibo Observatory is located in the western portion of the Island of Puerto Rico, approximately 10 miles (16 kilometers) south of the City of Arecibo at the southern terminus of Puerto Rico Highway 625 (PR-625; Figure 1.1-1). The Arecibo Observatory is an NSF-owned scientific research and education facility. In 2011, NSF awarded a 5-year Cooperative Agreement to
SRI International, which together with the Universities Space Research Association (USRA) and Universidad Metropolitana (UMET) formed the Arecibo Management Team to operate and maintain the Arecibo Observatory for the benefit of scientific research communities. The Arecibo Observatory enables research in three scientific disciplines: space and atmospheric sciences, radio astronomy, and solar system radar studies; the last of these is largely funded through a research award to USRA from the National Aeronautics and Space Administration (NASA). An education and public outreach program complements the Arecibo Observatory scientific program. A key component of the Arecibo Observatory research facility is a 305-meter-diameter, fixed, spherical reflector. The Arecibo Observatory infrastructure includes instrumentation for radio and radar astronomy and ionospheric physics, office and laboratory buildings, a visitor and education facility, and lodging facilities for visiting scientists (Figure 1.1-2). The Arecibo Observatory employs 136 persons, including approximately 16 scientific staff. The remainder of the employees work in support roles, including food service, software, maintenance, and as telescope operators (NAIC, 2016a; SRI International, 2016). The Angel Ramos Foundation Science and Visitor Center receives over 90,000 visitors per year. Approximately 30 percent of these visitors are schoolchildren (NAIC, 2016b). # FIGURE 1.1-1 **Location Map** FIGURE 1.1-2 **Approximate Study Area** # 1.2 Purpose and Need NSF's Division of Astronomical Sciences (AST) is the federal steward for ground-based astronomy in the United States, funding research with awards to individual investigators and small research groups, and via cooperative agreements for the operation of large telescope facilities. These national and international telescope facilities provide world-leading, one-of-a-kind observational capabilities on a competitive basis to thousands of astronomers per year. These facilities also enable scientific advances by making archived data products available to researchers. Along with funding telescope facilities and research awards, AST supports the development of advanced technologies and instrumentation and manages the allocation and assignment of specific frequencies in the radio spectrum for scientific use by the entire NSF community. The need for NSF to reduce funding for the Arecibo Observatory has been established through a number of reviews and surveys conducted by the science community. In 2010, the National Research Council (NRC) conducted its sixth decadal survey in astronomy and astrophysics. In their report, *New Worlds*, *New Horizons in Astronomy and Astrophysics*, the NRC committee recommended the following: "NSF-Astronomy should complete its next senior review before the mid-decade independent review that is recommended in this report, so as to determine which, if any, facilities NSF-AST should cease to support in order to release funds for (1) the construction and ongoing operation of new telescopes and instruments and (2) the science analysis needed to capitalize on the results from existing and future facilities." (NRC, 2010) In response to this recommendation, the NSF Directorate for Mathematical and Physical Sciences (MPS) commissioned a subcommittee of the MPS Advisory Committee to assess the portfolio of the Division of Astronomical Sciences (AST) within MPS. This subcommittee, composed solely of external members of the scientific community, was charged with recommending a balanced portfolio to maximize the science recommended by National Academy of Sciences surveys of the field, which are carried out every decade under constrained budget scenarios. The resulting Portfolio Review Committee Report (PRC Report) was released in August 2012. The PRC Report recommended the divestment of a number of telescopes from the federal portfolio in order to maintain a balance of small-, medium-, and large-scale programs that would best address decadal survey science. With respect to the Arecibo Observatory, the PRC Report made the following recommendation (Recommendation 10.4): "AST should reevaluate its participation in Arecibo and SOAR later in the decade in light of the science opportunities and budget forecasts at that time" (NSF, 2012). This follows from a recommendation made by the AST Senior Review Committee in 2006 (Recommendation 6): "The National Astronomy and Ionosphere Center [former name for Arecibo Observatory]...should seek partners who will contribute personnel or financial support to the operation of Arecibo...by 2011 or else these facilities should be closed (NSF, 2006)." The Senior Review Report also noted that "If Arecibo is kept operating beyond 2011, it is expected that this will only be a limited-term extension, pending the deliberations of the next decadal survey" (NSF, 2006). While the AST was the primary funder of Arecibo for over a decade (funding \$10.6M annually in 2006, reducing over the years to \$4.1M in 2016), the Geospace Section (GS) of the NSF Division of Atmospheric and Geospace Sciences (AGS) in the Directorate for Geosciences (GEO) was an early cofunder of Arecibo Observatory operations and now provides approximately half of the current NSF funding (\$4.1 million annually from GS) for the Arecibo Observatory. As a result, AGS has also taken a lead role in making recommendations about the future of the Arecibo Observatory. In 2016, the GEO Advisory Committee concluded its own community-based portfolio review, which recommended a significant and specific funding reduction. The report written by AGS and delivered in April 2016 gave the following recommendation (Recommendation 9.11): "The GS should reduce its M&O [Management and Operations] support for the Arecibo Observatory (AO) to \$1.1M by 2020, i.e., to a proportional *pro rata* level approximately commensurate with its fractional NSF GS proposal pressure and usage for frontier research" (NSF, 2016a). This would represent a significant reduction compared with the Fiscal Year 2016 AGS support level of \$4.1 million. The continued importance of the NSF response to the PRC Report was highlighted by the annual report of the Congressionally chartered Astronomy and Astrophysics Advisory Committee (AAAC) in March 2016, which recommended that "[s]trong efforts by NSF for facility divestment should continue as fast as is possible" (NSF, 2016b). More recently, in August 2016, the National Academies of Sciences, Engineering, and Medicine (NAS) mid-decadal report, *New Worlds, New Horizons: A Midterm Assessment*, provided their Recommendation 3-1: "The National Science Foundation (NSF) should proceed with divestment from ground-based facilities which have a lower scientific impact, implementing the recommendations of the NSF Portfolio Review that is essential to sustaining the scientific vitality of the U.S. ground-based astronomy program as new facilities come into operation" (NAS, 2016). At present, the Arecibo Observatory serves a variety of scientific user communities in astronomy, aeronomy, and planetary science, and it is funded for all three activities as well as an active education and public outreach program. However, the scientific community evaluations cited previously indicate that the scientific capability of the Arecibo Observatory is lower in priority than other scientific capabilities the NSF funds. In a funding-constrained environment, NSF must maintain a balanced research portfolio with the largest science return for the taxpayer dollar. Therefore, the purpose of this Proposed Action is to substantially reduce NSF's contribution to the funding of the Arecibo Observatory. # 1.3 Federal Regulatory Setting This section identifies the key federal regulations most relevant to this NEPA analysis. ## 1.3.1 National Environmental Policy Act In 1969, Congress enacted NEPA to provide for the consideration of environmental issues in federal agency planning and decision making. CEQ issued *Regulations for Implementing the Procedural Provisions of NEPA* (40 C.F.R. Parts 1500–1508) to establish the process for federal agency implementation of NEPA. NEPA requires preparation of an EIS for major federal actions that may significantly affect the quality of the human and natural environments. The EIS must disclose significant direct, indirect, and cumulative environmental impacts of the considered alternatives to inform decision makers and the public. #### 1.3.2 National Historic Preservation Act Section 106 of the NHPA requires federal agencies to consider the effects of their proposed undertakings on historic properties and to afford the ACHP a reasonable opportunity to comment on those undertakings. The Puerto Rico State Historic Preservation Office (SHPO) serves a critical role in NSF's implementation of its responsibilities under the NHPA. Central to this framework is the National Register of Historic Places (NRHP), which is the official list of places worthy of preservation; places listed in or eligible for listing in the NRHP are defined as historic properties under the NHPA. The National Astronomy and Ionosphere Center (NAIC), the former name of the Arecibo Observatory, is listed in the NRHP. The SHPO will be provided with the opportunity to review and comment on potential impacts on the historic properties within the Area of Potential Effects (APE). The NHPA Section 106 Consultation Process generally consists of the following four steps: - 1. Initiate the process, which includes identifying Consulting Parties and considering the views of the public - 2. Identify the APE and historic properties within the APE - 3. Assess whether there are adverse effects on any historic properties within the APE - 4. Resolve any adverse effects through efforts to avoid, minimize, and/or mitigate those effects If the undertaking is found to have an adverse effect on historic properties of national significance, NSF would consult with the
SHPO and other Consulting Parties regarding appropriate avoidance, minimization, or mitigation measures. # 1.3.3 Endangered Species Act The ESA and subsequent amendments thereto provide for the protection and conservation of threatened and endangered species (listed species) of animals and plants, and the ecosystems on which listed species depend. The ESA prohibits federal agencies from funding, authorizing, or carrying out actions likely to jeopardize the existence of listed species through direct taking or through the destruction or adverse modification of critical habitat designated for these species under the ESA. Section 7 of the ESA requires consultation with the U.S. Fish and Wildlife Service (USFWS) when any listed species under its jurisdiction may be affected by a proposed action. # 1.4 Agency Notification and Collaboration NSF and its collaborating agencies began the process of informal consultation with federal and Commonwealth of Puerto Rico agencies in May 2016, along with Commonwealth of Puerto Rico elected officials, community groups, and relevant commercial interests. Details about agency collaboration and consultation throughout this NEPA process can be found in Section 5 of this DEIS. Both formal and informal consultations took place with these parties to ensure full disclosure and information. These included, but were not limited to, discussions and correspondence with the Arecibo Management Team, ACHP, NASA, USFWS, and the Puerto Rico SHPO. On July 25, 2016, NASA requested to be a cooperating agency for this NEPA process. Table 1.4-1 provides a list of the agencies consulted. TABLE 1.4-1 | Agency Consultation | | | | | | | |----------------------------------|---|--|--|--|--|--| | Federal | ACHP | | | | | | | | EPA | | | | | | | | NASA | | | | | | | | USACE | | | | | | | | USFWS | | | | | | | Commonwealth of Puerto Rico | DRNA | | | | | | | | Office of the Governor of Puerto Rico | | | | | | | | Office of the Resident Commissioner of Puerto Rico | | | | | | | | OGPe | | | | | | | | EQB | | | | | | | | PRPB | | | | | | | | SHPO | | | | | | | Municipality of Arecibo | Mayor of Arecibo | | | | | | | Other Public-Private Stakeholder | SRI International (NSF Cooperative Agreement Awardee) | | | | | | | Organizations | USRA (NSF Cooperative Agreement Sub-awardee) | | | | | | | | UMET (NSF Cooperative Agreement Sub-awardee) | | | | | | DRNA = Departamento de Recursos Naturales y Ambientales (Puerto Rico) EQB = Environmental Quality Board (Puerto Rico) OGPe = Oficina de Gerencia de Permisos PRPB = Puerto Rico Planning Board USACE = U.S. Army Corps of Engineers # 1.5 Public Disclosure and Involvement NSF notified, contacted, and/or consulted with agencies, individuals, and organizations during development of this DEIS. Details of public disclosure and involvement regarding the Proposed Action include pre-assessment notification letters to agencies, social media announcements, website updates, scientific digests and blogs, newspaper public notices, and public scoping meetings (conducted on June 7, 2016 in San Juan and Arecibo). Both English and Spanish versions of media notifications and the materials distributed during the scoping meetings were made available to the public. An English/Spanish interpreter was present during both scoping meetings and simultaneous interpretation was provided to the public. Detailed information about these activities is provided in Section 5. The public was encouraged to comment during the requisite comment period of the scoping process. NSF gave consideration to public comments when developing the scope of the analysis in this DEIS. Additional public disclosure and involvement throughout this NEPA process will be conducted using similar methods. Comments received on the DEIS will be considered in preparing the FEIS and the ROD. # 1.6 Arrangement and Content of the Draft Environmental Impact Statement This DEIS is arranged as follows: - Executive Summary - Section 1: Purpose and Need - Section 2: Description of Proposed Action and Alternatives - Section 3: Affected Environment - Section 4: Environmental Consequences - Section 5: Notification, Public Involvement, and Consulted Parties - Section 6: List of Preparers - Section 7: References - Section 8: Acronyms and Abbreviations The analysis considers the following resource areas, as these resources would have the potential for environmental impacts under one or more of the considered alternatives. In addition to these resources, potential disproportionate effects to minority and low-income populations were also considered. - Biological Resources: Potential impacts to vegetation, wildlife, wetlands, threatened and endangered species, and migratory birds - Cultural Resources: Potential impacts to NRHP-listed and NRHP-eligible structures, within a recognized historic district - Geologic and Soil Resources: Potential impacts to soil and sensitive geologic features - Groundwater: Potential impacts to groundwater quality and drainage features - Hazardous Materials: Potential impacts to existing hazardous material contamination and the generation of hazardous materials - Solid Waste: Potential impacts from the generation of solid waste - Human Health and Safety: Potential impacts to public health, occupational health, and the protection of children - Noise: Potential impacts from construction and traffic noise - Socioeconomics: Potential impacts from temporary construction jobs and the loss of permanent jobs - Traffic and Transportation: Potential impacts from construction traffic - Visual: Potential impacts to the existing visual character of the area - Environmental Justice: Potential impacts, including human health, economic, and social effects, from the Proposed Action on minority and low-income communities The following resource areas are not considered in detail, because there is no potential for noticeable or measureable impacts to these resources: - Air Quality: The Proposed Action could involve the use of diesel generators and short-term emissions associated with deconstruction. However, the Arecibo Observatory is located in an area that is in full attainment for all National Ambient Air Quality Standards (NAAQS) criteria pollutants (EPA, 2016a). Therefore, Clean Air Act (CAA) conformity analysis is not required and there is no potential for the Proposed Action to cause a violation in CAA NAAQS. Any air quality impacts would be negligible on a regional basis. - Climate Change: Operations at the Arecibo Observatory under Alternatives 1 and 2 may require increased use of diesel generators. For example, if usage hours were to double, there could be an increase of approximately 250 additional metric tons of carbon dioxide equivalent (CDE) generated annually. However, usage hours by potential future partners is speculative at this time, and neither this generator usage nor short-term greenhouse gas (GHG) emissions from deconstruction activities would appreciably affect climate change. Note that there would be a long-term decrease in GHG emissions under Alternatives 4 and 5, as well as under Alternative 3 during the mothballed stage. The location of the facility is such that impacts from climate change would not affect operations. - Land Use: Because of the relatively small area and remote location, the change in land use among the proposed Alternatives would not be noticeable. - Surface Waters: There is no potential for direct or indirect impacts to surface water under any proposed Alternative. - Utilities: No new utility infrastructure would be required and utility usage would either stay the same or be reduced under any proposed Alternative. # **Description of Proposed Action and Alternatives** # 2.1 Introduction NSF has defined options for the future state of the Arecibo Observatory, given the need to significantly decrease or eliminate NSF funding of the Observatory. NSF has sought viable concepts of operations from the scientific community via a Dear Colleague Letter NSF 16–005 (www.nsf.gov/AST). Preliminary proposed Alternatives were developed based on this input and were included in the NOI published in the *Federal Register* on May 23, 2016. The scoping process was completed in June 2016. Details of this process can be found in Section 5 of this DEIS. Input received during scoping was used to vet the alternatives presented in the NOI and to provide focus on the issues to be evaluated. # 2.2 Alternatives Eliminated from Further Consideration A number of comments received during the scoping phase centered on the potential separate use of the 12-meter-diameter radio telescope by a commercial entity. As the capital cost of this radio telescope and its operations are low compared with the annual cost of operations at the Observatory, a commercial collaboration for the use of the 12-meter radio telescope would have little impact on the overall cost of operations and would not meet the purpose and need of the Proposed Action. Therefore, this alternative was not carried forward for further consideration. # 2.3 Alternatives Considered This section describes the proposed Alternatives considered in this DEIS. The basis for these proposed Alternatives includes the public comments received during the public scoping period and the input received from the scientific community. # 2.3.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency-preferred Alternative) Alternative 1 would involve collaborations with new stakeholder(s) who would use and maintain the Arecibo Observatory for continued science-focused operations. NSF would reduce its funding of the Observatory and the new stakeholder(s) would be responsible for future maintenance and upgrades. Alternative 1 would involve the least change to the current facility and would retain the 305-meter telescope and 12-meter telescope and supporting
facilities for research. This proposed Alternative includes deconstruction activities that would remove 26 buildings from the site. Most onsite housing, recreation facilities, and other buildings determined to be obsolete would be deconstructed. Paved roads serving areas that would no longer be used would be removed. Deconstruction of buildings and infrastructure would include the physical dismantling of structures and use of heavy equipment to break up and remove concrete portions. Deconstruction debris would be recycled and reused to the extent possible, and any remaining materials would be properly disposed of in a commercial landfill. Haul trucks would transport the deconstruction debris from the Arecibo Observatory to recycle/reuse centers in nearby municipalities and the remaining debris to a landfill in Poncé. Table 2.3-1, presented at the end of this section, provides a detailed list of the 25 buildings and infrastructure that would remain and the 26 buildings and infrastructure that would be removed under this proposed Alternative. Equipment, tools, machinery, furniture, and ancillary items with salvage value that are no longer needed for the Observatory to operate would be disposed of in accordance with federal law. Gates and fencing would be evaluated to determine whether upgrades are needed to provide appropriate security and access around portions of the site that would require protection. Existing utilities would be maintained and site restoration would occur. Site restoration would include reestablishing landscaping in areas where buildings were deconstructed and may involve transporting soil to the site to support landscaping in areas where building foundations or excavated bedrock would prevent vegetation establishment. The anticipated activities to implement deconstruction under Alternative 1 include the following: - Conduct a hazardous materials assessment for asbestos-containing material (ACM), lead-based paint (LBP), and other conditions of concern for structures to be deconstructed. Remediate as necessary. - Deconstruct buildings and structures that are no longer needed. Concrete buildings would be removed using hammerhoes, jackhammers, and other heavy equipment. - Segregate, load, and transport waste materials to appropriate offsite landfills and recycling centers. - Establish soil in areas where buildings were removed from bedrock. Landscape areas of bare soil. The deconstruction period for Alternative 1 is expected to last 12 weeks. Landscaped areas would be maintained during operations. All infrastructure related to the 12-meter and 305-meter telescopes would be maintained during operations to prevent the degradation of the instruments and to keep vegetation from overgrowing the dishes. Operations would be expected to continue during deconstruction activities. Deconstruction activities that could interfere with the experimental use of the 12-meter and 305-meter telescopes and data collection would be coordinated with Observatory staff to minimize the potential for disrupting scientific work. Operations after deconstruction activities would be comparable to current operations. Alternative 1 is NSF's Preferred Alternative. This proposed Alternative would meet the Purpose and Need of reducing the funding required from NSF, while allowing continued benefits to the scientific and educational communities. However, implementation of this proposed Alternative can only occur if collaborators come forward to participate as collaborating parties, with viable proposed plans to provide additional non-NSF funding in support of their science-focused operations. Collaborators are being sought and could include Commonwealth agencies, educational institutions, industrial or commercial ventures, or private individuals. # 2.3.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations Alternative 2 would involve collaborating with outside entities to operate and maintain the Arecibo Observatory as an education-focused operation. The Observatory would be transferred or rented, or an official collaboration would be created to keep the science center open for students and visitors. New collaborators could include Commonwealth agencies, educational institutions, industrial or commercial ventures, or private individuals. The visitor center, learning center, and 12-meter telescope would remain operational. The 305-meter telescope would be made inoperable but retained for visual/historical interest. Retaining the 305-meter telescope dish would require that it be secured and regularly maintained so that structural elements would not degrade and it would not be overgrown by vegetation. Structures not needed to meet the anticipated operations-related goals would be safe-abandoned¹ or deconstructed. The majority of residential housing and recreational facilities would not be retained. Table 2.3-1 provides a detailed list of the 19 buildings and infrastructure that would remain and the 27 buildings and infrastructure that would be removed, which include the 26 identified under Alternative 1 plus the operations building. The facilities that would be safe-abandoned under this proposed Alternative include the following: - Reflector dish - 305-meter telescope - Foundation for the 305-meter telescope dish - Rim wall supporting infrastructure for the 305-meter telescope - Three support towers - Six tower anchors plus the catwalk anchor - Cable car house - ¹ Safe Abandonment: To remove a building or facility from service without demolishing it. This includes removing furnishings, disconnecting utilities, and isolating the structure from public access by fencing or other means to reduce fall and tripping hazards and preclude vandalism. The structure is also made secure from environmental damage due to wind, rain, humidity, and temperature extremes. Pest and insect damage must also be taken into account and biodegradable items must be removed to the maximum extent practicable. Under safe abandonment, there is no intention that structures would be brought back to operational status. #### • Gregorian Dome and support cables Equipment, tools, machinery, furniture, and ancillary items with salvage value that are no longer needed for the education-based facility to operate would be disposed of in accordance with federal law. Existing utilities would be maintained. There would be site restoration to establish landscaping where buildings were previously located. The anticipated activities to implement deconstruction activities associated with Alternative 2 include the following: - Conduct hazardous materials assessment for ACM, LBP, and other conditions of concern for structures to be deconstructed. Remediate as necessary. - Deconstruct or safe-abandon buildings and infrastructure that are no longer needed. Concrete buildings would be removed using hammerhoes, jackhammers, and other heavy equipment. - Segregate, load, and transport waste materials to appropriate offsite landfills and recycling centers. - Establish soil in areas where buildings were removed from bedrock. Landscape areas of bare soil. The deconstruction period for Alternative 2 is expected to last 12 weeks. Landscaped areas would be maintained during operations. All infrastructure related to the 12-meter and the 305-meter telescopes would be maintained during operations to prevent the degradation of the instruments and to keep vegetation from overgrowing the dishes. Operations associated with education would be expected to continue during removal of unnecessary structures. Deconstruction activities that could interfere with experimental use of the 12-meter telescope and data collection would be coordinated with Observatory staff to minimize the potential for disrupting scientific work. Operations after deconstruction would be comparable to current operations. It is anticipated that a staff comparable in size to current operations would work onsite under this proposed Alternative. # 2.3.3 Alternative 3 - Mothballing of Facilities Alternative 3 would involve mothballing² (preservation of) essential buildings, telescopes, and other equipment, with periodic maintenance to keep them in working order. This method would allow the facility to suspend operations in a manner that permits operations to resume efficiently at some time in the future. It is not known what type of operations would be implemented when the mothball phase ends. Operations at the time of resumption could be similar to current operations, other science-based operations, 2-4 ² Mothball: Remove a facility or structure from daily use while maintaining the general condition for a defined period. Equipment and structures are kept in working order but are not used. education-based operations, or some other type of operations. Because of this uncertainty, the resumption of operations is not considered as part of this proposed Alternative. Supporting structures would be evaluated to determine whether they are critical to the operation of the 12-meter and 305-meter telescopes. Structures and facilities that are obsolete and not needed would be removed. Table 2.3-1 provides a detailed list of the eight facilities that would remain, the 14 facilities that would be removed, and the 29 facilities that would be mothballed under this proposed Alternative. A maintenance program would be required to protect the facilities from deterioration, vandalism, and other damage. Regular security patrols would be performed to monitor the site. Common mothballing measures, such as providing proper ventilation, keeping roofs and gutters cleaned of debris, and performing ground maintenance and pest control, would be implemented. Lubrication and other deterioration-preventing measures would be required on the 305-meter telescope dish, the Gregorian dome, and the support cables for the 305-meter telescope dish and the Gregorian dome. Visitor housing and recreational areas would be closed
indefinitely, with water lines drained and electricity turned off. All supplies, books, photographs, furnishings, and other items not needed for periodic maintenance would be removed from the site. Equipment, tools, machinery, furniture, and ancillary items that would not be needed for resumption of operations and that have salvage value would be would be disposed of in accordance with federal law. Site restoration to establish landscaping where buildings were previously located would occur. Gates and fencing would be evaluated to determine whether upgrades would be needed to provide appropriate security and access around portions of the site that would require protection. The anticipated activities to implement the deconstruction components of Alternative 3 include the following: - Prepare buildings and structures to be mothballed and turn off nonessential utilities. - Conduct hazardous materials assessment for ACM, LBP, and other conditions of concern for structures to be deconstructed. Remediate as necessary. - Deconstruct structures and buildings that are no longer needed. Concrete buildings would be removed using hammerhoes, jackhammers, and other heavy equipment. - Segregate, load, and transport waste materials to appropriate offsite landfills and recycling centers. - Establish soil in disturbed areas where buildings were removed from bedrock. Landscape areas of bare soil. - Complete other limited site restoration activities. - Establish site security and facilities maintenance. The deconstruction period for Alternative 3 is expected to last 15 weeks. Landscaped areas would be maintained during the mothball period. All infrastructure related to the 12-meter and 305-meter telescopes would be conditioned for safe storage to prevent the degradation of the equipment and allow operations to be restarted. Regular vegetation maintenance would be implemented to keep vegetation from overgrowing the dishes. For purposes of the analysis in this DEIS, it is assumed that operations would be suspended for an indefinite time and then resumed at some point in the future. It is anticipated that technical staff responsible for operating the 12-meter and 305-meter telescopes, scientific support staff, and cafeteria workers would not be retained. However, it is expected that current staffing levels for facilities maintenance would remain the same under this proposed Alternative due to the level of maintenance required to keep the infrastructure operable. #### 2.3.4 Alternative 4 – Partial Deconstruction and Site Restoration Alternative 4 involves the deconstruction of all abovegrade structures, except the large concrete structures (that is, towers, tower and catwalk anchors, and rim wall infrastructure). All belowgrade foundations would be stabilized and filled in. Table 2.3-1 provides a list of all of the facilities that would be removed under Alternative 4. The following facilities would be safe-abandoned: - 305-meter telescope dish foundation - Rim wall infrastructure supporting the 305-meter telescope dish - Three towers - Six tower anchors plus the catwalk anchor Equipment, tools, machinery, furniture, and ancillary items with salvage value would be disposed of in accordance with federal law. Deconstruction of the telescopes and other structures would be conducted during the same timeframe. If another use is identified for the 12-meter telescope, it would be repurposed and relocated rather than deconstructed. The anticipated activities to implement the deconstruction activities of Alternative 4 include the following: - Conduct hazardous materials assessment for ACM, LBP, and other conditions of concern for structures to be deconstructed. Remediate as necessary. - Turn off and cap utilities. - Remove the 305-meter telescope ground screen and reflector dish. - Remove the platform, all instrumentation, and support structures suspended above the 305-meter reflector dish. - Sequentially deconstruct concrete structures using hammerhoes, jackhammers, and other heavy equipment. - Deconstruct structures other than those retained on the site. - Segregate, load, and transport waste materials to appropriate offsite landfills and recycling centers. - Conduct site restoration work: re-grade affected areas to desired elevations and contours; use available concrete rubble as necessary; bring in fill as needed to establish grade. - Install soil and vegetation: place soil where needed to support growth of desired vegetation; seed and transplant native species; install temporary erosion control (biodegradable fiber mats) where needed; maintain (appropriate watering as needed and weed control) until desired vegetation is established. The deconstruction period for Alternative 4 is expected to last 28 weeks. Areas revegetated following deconstruction activities would be maintained for a period of 18 months, less if target revegetation (80 percent cover by desired species) is achieved sooner. A vegetation maintenance staff would be retained through this period. Operations at Arecibo Observatory would cease under Alternative 4; therefore, it is anticipated that staffing levels would not be maintained. ## 2.3.5 Alternative 5 – Complete Deconstruction and Site Restoration Alternative 5 involves the deconstruction of all abovegrade structures, including the large concrete structures (that is, towers, anchors, and rim wall infrastructure). Belowgrade foundations would be removed and the areas backfilled. Explosives may be used to deconstruct the three towers, six tower anchors, catwalk anchor, and rim wall infrastructure supporting the 305-meter telescope dish. Explosives, if used, would be limited to low-force charges designed to transfer the explosive force only to the structure designated for removal. Equipment, tools, machinery, furniture, and ancillary items with salvage value would be disposed of in accordance with federal law. Facilities and structures would be deconstructed. Deconstruction of the radio telescopes and other structures would be conducted during the same timeframe. If another use is identified for the 12-meter telescope, it would be repurposed and relocated rather than deconstructed. The anticipated activities to implement Alternative 5 include the following: Turn off and cap utilities. - Conduct hazardous materials assessment for ACM, LBP, and other conditions of concern for structures to be deconstructed. Remediate as necessary. - Remove the 305-meter telescope ground screen and reflector dish. - Remove the platform, all instrumentation, and support structures suspended above the 305-meter reflector dish. - Sequentially demolish the smaller concrete structures by using hammerhoes, jackhammers, and other heavy equipment. - Remove belowgrade structures by using hammerhoes, jackhammers, and other heavy equipment. - Remove 305-meter telescope dish foundation and rim wall infrastructure, which may entail the use of explosives in addition to hammerhoes, jackhammers, and other heavy equipment. - Deconstruct towers, which may entail the use of large cranes and explosives in addition to hammerhoes, jackhammers, and other heavy equipment. - Deconstruct tower and catwalk anchors, which may entail the use of large cranes and explosives in addition to hammerhoes, jackhammers, and other heavy equipment. - Fill and safe-abandon concrete foundations that cannot be removed. - Segregate, load, and transport waste materials to appropriate offsite landfills and recycling centers. - Conduct site restoration work: re-grade affected areas to desired elevations and contours; use available concrete rubble as necessary; bring in fill as needed to establish grade. - Install soil and vegetation: place soil where needed to support the growth of desired vegetation; seed and transplant native species; install temporary erosion control (biodegradable fiber mats) where needed; maintain (appropriate watering as needed and weed control) until desired vegetation is established. The deconstruction period for Alternative 5 is expected to last 38 weeks. Areas revegetated following deconstruction activities would be maintained for a period of 18 months, less if target revegetation (80 percent cover by desired species) is achieved sooner. A vegetation maintenance staff would be retained through this period. Operations at Arecibo Observatory would cease under Alternative 5; therefore, it is anticipated that staffing levels would not be maintained. TABLE 2.3-1 **Building Status by Proposed Alternative** | | Alternative 1: Collaboration with Interested
Parties for Continued Science-focused
Operations | Alternative 2: Collaboration with Interested
Parties for Transition to Education-focused
Operations | Alternative 3: Mothballing of Facilities | Alternative 4: Partial Deconstruction and
Site Restoration | Alternative 5: Complete Deconstruction and Site Restoration | |---|--
--|---|---|--| | Buildings and Infrastructure to Remain | Reflector Dish and 305-meter Telescope Foundation and Rim Wall Infrastructure Towers Towers Tower and Catwalk Anchors Phase Reference Antenna (12-meter) Operations Center Cable Car House Visiting Scientist Quarters/Cafeteria Entrance Guard House Pump House Maintenance Building Photometry Shack/Optical Lab Cummings Generator Control Building Cummings Generator Building Main Gate Restroom Grease Pit 750-kilowatt Emergency Generator | Phase Reference Antenna (12-meter) Visiting Scientist Quarters/Cafeteria Entrance Guard House Pump House Maintenance Building Photometry Shack/Optical Lab Cummings Generator Control Building Cummings Generator Building Main Gate Restroom Grease Pit 750-kilowatt Emergency Generator Building Visitor Center Lidar Laboratory Learning Center Cryogenics Laboratory Trailer Inspiration for Science Office Trailer | Entrance Guard House Cable Car House Pump House Lewis Building Cummings Generator Control Building Cummings Generator Building Main Gate Restroom Engineering Office Building | | | | Buildings and Infrastructure to be Deconstructed | Building 18. Visitor Center 19. Lidar Laboratory 20. Learning Center 21. Cryogenics Laboratory Trailer 22. Inspiration for Science Office Trailer 23. Engineering Office Building 24. North Visiting Scientists Quarters (VSQ) Building 25. Tank Farm 1. Administration Building | 17. Engineering Office Building 18. North VSQ Building 19. Tank Farm 1. Operations Building | 1. Grease Pit | Reflector Dish and 305-meter Telescope | Reflector Dish and 305-meter Telescope | | Dinitings and initiastructure to be Deconstructed | Xumming Pool/Recreation Area Lewis Building Bowl Shack Warehouse Building Antenna Testing Building Paint and Flammable Material Storage S-Band High Voltage Power Supply Building Antenna Receiving Testing Building Shielded Trailer Atmospheric Science Trailer Scientific Office Trailer HF Transmitter Building Coffee Hut HFF Storage Trailer Electronics Cable Trailer Electronic Trailer Computer Trailer Ionosonde Trailer Electronic Trailer (Waveguide) Electronic Trailer (Cryogenic) West Hill Bachelor Unit 1 | Administration Building Swimming Pool / Recreation Area Lewis Building Bowl Shack Warehouse Building Antenna Testing Building Paint and Flammable Material Storage S-Band High Voltage Power Supply Building Antenna Receiving Testing Building Shielded Trailer Atmospheric Science Trailer Scientific Office Trailer HF Transmitter Building Coffee Hut HFF Storage Trailer Electronic Cable Trailer Visitor Center Trailer Computer Trailer Ionosonde Trailer Electronic Trailer (Waveguide) Electronic Trailer (Cryogenic) | Coffee Hut HFF Storage Trailer Electronics Cable Trailer Visitor Center Trailer Computer Trailer Ionosonde Trailer (Waveguide) Electronic Trailer (Cryogenic) West Hill Bachelor Unit 1 West Hill Family Unit 1 West Hill Family Unit 2 West Hill Family Unit 2 | Phase Reference Antenna (12-meter) Operations Building Administration Building Visiting Scientist Quarters/Cafeteria Entrance Guard House Cable Car House Pump House Swimming Pool/Recreation Area Lewis Building Maintenance Building Bowl Shack Warehouse Building Antenna Testing Building Paint and Flammable Material Storage Photometry Shack/Optical Lab S-Band High Voltage Power Supply Building Cummings Generator Control Building Cummings Generator Building Grease Pit 750-kilowatt Emergency Generator Building | Renector Dish and So'-hield Telescope Foundation and Rim Wall Infrastructure Towers Tower and Catwalk Anchors Phase Reference Antenna (12-meter) Operations Building Administration Building Visiting Scientist Quarters/Cafeteria Entrance Guard House Cable Car House Pump House Swimming Pool/Recreation Area Lewis Building Maintenance Building Bowl Shack Warehouse Building Antenna Testing Building Paint and Flammable Material Storage Photometry Shack/Optical Lab S-Band High Voltage Power Supply Building Cummings Generator Control Building Cummings Generator Building Main Gate Restroom | TABLE 2.3-1 **Building Status by Proposed Alternative** | Building Status by Proposed Alternative | Alternative 1. Collaboration with Interested | Alternative 2: Collaboration with Interested | | | | |---|---|---|--|---
---| | | Alternative 1: Collaboration with Interested
Parties for Continued Science-focused
Operations | Parties for Transition to Education-focused Operations | Alternative 3: Mothballing of Facilities | Alternative 4: Partial Deconstruction and
Site Restoration | Alternative 5: Complete Deconstruction and Site Restoration | | | 24. West Hill Bachelor Unit 2 25. West Hill Family Unit 1 26. West Hill Family Unit 2 | 24. West Hill Bachelor Unit 1 25. West Hill Bachelor Unit 2 26. West Hill Family Unit 1 27. West Hill Family Unit 2 | | 23. Visitor Center 24. Antenna Receiving Testing Building 25. Lidar Laboratory 26. Shielded Trailer 27. Learning Center 28. Atmospheric Science Trailer 29. Cryogenics Laboratory Trailer 30. Scientific Office Trailer 31. HF Transmitter Building 32. Inspiration for Science Office Trailer 33. Coffee Hut 34. Engineering Office Building 35. HFF Storage Trailer 36. Electronics Cable Trailer 37. Electronic Trailer 38. Visitor Center Trailer 39. Computer Trailer 40. Ionosonde Trailer 41. Electronic Trailer (Waveguide) 42. Electronic Trailer (Cryogenic) 43. West Hill Bachelor Unit 1 44. West Hill Family Unit 1 46. West Hill Family Unit 2 47. North VSQ Building 48. Tank Farm | 24. Grease Pit 25. 750-kilowatt Emergency Generator Building 26. Visitor Center 27. Antenna Receiving Testing Building 28. Lidar Laboratory 29. Shielded Trailer 30. Learning Center 31. Atmospheric Science Trailer 32. Cryogenics Laboratory Trailer 33. Scientific Office Trailer 34. HF Transmitter Building 35. Inspiration for Science Office Trailer 36. Coffee Hut 37. Engineering Office Building 38. HFF Storage Trailer 39. Electronics Cable Trailer 40. Electronic Trailer 41. Visitor Center Trailer 42. Computer Trailer 43. Ionosonde Trailer 44. Electronic Trailer (Waveguide) 45. Electronic Trailer (Cryogenic) 46. West Hill Bachelor Unit 1 47. West Hill Bachelor Unit 2 48. West Hill Family Unit 1 49. West Hill Family Unit 2 50. North VSQ Building 51. Tank Farm | | Buildings and Infrastructure to be Safe-abandoned | None | Reflector Dish and 305-meter Telescope Foundation and Rim Wall Infrastructure Towers Tower and Catwalk Anchors Cable Car House Gregorian Dome and Support Cables | None | Foundation and Rim Wall Infrastructure Towers Tower and Catwalk Anchors | None | | Buildings and Infrastructure to be Mothballed | None | None | Reflector Dish and 305-meter Telescope Foundation and Rim Wall Infrastructure Towers Tower and Catwalk Anchors Phase Reference Antenna (12-meter) North Visiting Scientist Quarters Building Tank Farm Operations Building Administration Building Visiting Scientist Quarters / Cafeteria Swimming Pool/Recreation Area Maintenance Building Bowl Shack Warehouse Building Antenna Testing Building | None | None | TABLE 2.3-1 **Building Status by Proposed Alternative** | Alternative 1: Collaboration with Interested
Parties for Continued Science-focused
Operations | Alternative 2: Collaboration with Interested
Parties for Transition to Education-focused
Operations | Alternative 3: Mothballing of Facilities | Alternative 4: Partial Deconstruction and
Site Restoration | Alternative 5: Complete Deconstruction and Site Restoration | |---|---|--|---|---| | | | 16. Paint and Flammable Material Storage | | | | | | 17. Photometry Shack / Optical Lab | | | | | | 18. S-Band High Voltage Power Supply | | | | | | Building | | | | | | 19. 750-kilowatt Emergency Generator | | | | | | Building | | | | | | 20. Visitor Center | | | | | | 21. Antenna Receiving Testing Building | | | | | | 22. Lidar Laboratory | | | | | | 23. Shielded Trailer | | | | | | 24. Learning Center | | | | | | 25. Atmospheric Science Trailer | | | | | | 26. Cryogenics Laboratory Trailer | | | | | | 27. Scientific Office Trailer | | | | | | 28. HF Transmitter Building | | | | | | 29. Inspiration for Science Office Trailer | | | | | | | | | # 2.4 No-Action Alternative – Continued NSF Investment for Science-focused Operations Under the No-Action Alternative, NSF would continue funding the Arecibo Observatory at current levels. None of the Proposed Action Alternatives would be implemented. # **Affected Environment** This section provides an overview of the existing physical, biological, economic, and social conditions at the Arecibo Observatory. In compliance with NEPA, this description of the affected environment focuses on those resources and conditions potentially impacted by the Proposed Action. This section is organized by resource area and describes the existing environment at the site. The Region of Influence (ROI) is also described for each resource. The ROI is defined as the area in which environmental impacts resulting from the Proposed Action could occur. # 3.1 Biological Resources This section describes the biological resources found at the Arecibo Observatory, which include plants and wildlife, wetlands, threatened and endangered species, and migratory birds. The ROI for the biological resources analysis encompasses the areas within and immediately adjacent to the Observatory, although a broader view was taken as necessary; for example, regional populations were considered for impacts to species stability. #### 3.1.1 General Setting The Arecibo Observatory is located within the northern karst region of Puerto Rico. The area is primarily a subtropical moist forest life zone and is dominated by karst landforms called "mogotes." Elevations on Arecibo Observatory range from approximately 780 feet below the center of the 305-meter telescope dish to approximately 1,160 feet at the tops of mogotes. The karst forest region harbors the richest biodiversity in Puerto Rico and includes more than 1,300 species of plants and animals. It provides habitat for most of the native and endemic species of wildlife on the island, including species known only from karst ecosystems. In addition, it serves as important wintering habitat for Neotropical migratory birds (USFWS, 2016a). The northern karst region is an area of rolling rough surface with numerous mogotes, sinkholes, and caves of various sizes. Mogotes may be over 330 feet (100 meters) high and sinkholes may be hundreds of meters deep and broad. The Arecibo Observatory is built over a large sinkhole. Plant and wildlife species composition in the northern karst region are influenced by the altitude, soil, moisture, and seasonal microclimates produced by the mogotes landform. Many of the mogotes exhibit distinctive zonation of physical conditions, morphological variation, and species composition from top to bottom and east to west. The tops are considerably dryer than the middle and lower sections. As a result, the top may be covered by deciduous vegetation, the middle by semi-evergreen vegetation, and the base by evergreen vegetation. Canopy height and diameters of trees also show differences, with tree height and width increasing downslope. This zonation of vegetation present is further influenced by the direction the slopes face. Typically, western sides of mogotes are cooler, moister, and steeper, and the eastern and northern sides are warmer and drier (USFS, 2009). Four vegetation types occur in the northern karst region. Mesic forest and dry woodland are the two major vegetation formations; these forest types occur at the base of mogotes and slopes or exposed tops. The other two vegetation types are mixed woodland and cliff fringe; these occur on slopes and at the edges of cliffs (USFWS, 2006). Mogotes on an area basis are species-diverse. Mogotes typically differ in species composition, but in general the larger/higher the hill, the higher the species presence. Large hills may have 500 to 800 species of plants and wildlife and small hills could have 200 to 500 species. Large hills can have up to 200 tree species present and small hills may have 50. Many species exhibit an altitude/edaphic preference and cluster out within zones (USFS, 2009). The Río Abajo Commonwealth Forest is the nearest natural area to the Proposed Action area and is expected to reflect the species found in undisturbed areas at and adjacent to
the Arecibo Observatory. This 5,782.26-acre protected area is located less than 1.24 miles (2 kilometers) to the east. It contains 1,036 plant species, including 175 species of trees. This includes 878 native plant species (88 endemics) and 158 species that are exotic or naturalized after cultivation. Families with the most common species are Euphorbiaceae, Laureaceae, Leguminosae, Myrtaceae, and Rubiaceae. Within the forest are 24 plant species belonging to 21 families that are considered endangered, threatened, or vulnerable by federal and Commonwealth of Puerto Rico agencies (USFWS, 2006). Wildlife reported in the forest include 39 resident bird species, 9 species of mammals (bats), 7 species of amphibians, and 16 species of reptiles. Amphibian species are primarily *Eleutherodactylus* tree frogs and reptile species are mostly *Anolis* lizards. Five federally endangered animal species have been reported in the Río Abajo Forest – four birds and one reptile: Puerto Rican sharp-shinned hawk (*Accipiter straitus venator*), Puerto Rican broad-winged hawk (*Buteo platypterus brunnescens*), peregrine falcon (*Falco peregrinus*), the plain pigeon (*Columba inornata wetmorei*), and the Puerto Rican boa (*Epicrates inornatus*) (USFWS, 2006). # 3.1.2 Vegetation The Arecibo Observatory contains mogotes with mesic forest and dry scrub forest habitat types. Plants common to mogotes in karst subtropical moist forests vary by position on the slope. Common cliffside tree species include cupey (*Clusia rosa*), palma de sierra (*Gaussia atternuata*), and tyre palm (*Coccothrinax alta*). Mogote top thickets often include shrub species such as Guadeloupe marlberry (*Ardisia obovata*), wax myrtle (*Myrica [Morella] cerifera*), *Coccoloba costata*, and *Coccoloba pyrifolia*; and tree species such as black olive (*Bucida buceras*), *Tetrazygia eleagnoides*, cupey, *Burnelia cubensis*, plumeria (*Plumeria obtussa*), and ficus (*Ficus* spp.). Top-slope forests commonly include canopy tree species such as ceboruquillo (*Thouinia striata*), aquilon (*Neolaugeria resinosa*), grandleaf seagrape (*Coccoloba pubescens*), Maria (*Calophyllum calaba*), cupey, ficus, and palo amargo (*Rauvolfia nitida*); and understory species such as angelica tree (*Dendropanax arboreus*), carrasco (*Comocladia glabra*), and *Myrsine gulanensis*. Midslope forest species could include canopy trees such as Maria, ceboruquillo (*Thouinia striata*), aquilon (*Neolaugeria resinosa*), *Guarae gidonia*, and *Sapium laurocerasus*; subcanopy trees include *Trichilla pallida*, angelica tree, and *Casearia* spp.; and understory trees include carrasco (USFS, 2009). At the Arecibo Observatory, a mix of shade-tolerant species have colonized the area beneath the 305-meter radio telescope dish. Typical plants beneath the 305-meter radio telescope dish include grasses (family Poaceae), ferns (class Pteridophyta), and vines from the morning glory family (Convolvulaceae) (Reaves and Orsoy, 2016). Woody species are suppressed or removed from beneath the 305-meter radio telescope dish to prevent interference with its operation (Gago, 2016). #### 3.1.3 Wildlife Wildlife common to the area include those species described for the Río Abajo Commonwealth Forest (see Section 3.1.1). Fifty-five (55) bird species, including the Puerto Rican Broad-winged hawk, have been identified on the site (Cornell University, 2016). In addition, bats have been observed in nearby caves. #### 3.1.4 Wetlands No wetlands are known to occur on the Arecibo Observatory site (Reaves and Orsoy, 2016; USFWS, 2016b). A drainage channel that connects to the sinkhole beneath the 305-meter radio telescope dish is the only permanent surface water on the Observatory property. This channel lacks surface connections to other waters, but does connect with groundwater and underground rivers through the karst region. ## 3.1.5 Threatened and Endangered Species A USFWS Information for Planning and Conservation (IPaC) Report was generated for the Municipality of Arecibo (USFWS, 2016c). In addition, USFWS was contacted about rare and protected species with the potential to occur on the Arecibo Observatory site (USFWS, 2016d). No critical habitat has been designated within the Proposed Action area (USFWS, 2016c). Therefore, there is no potential to adversely impact critical habitat and critical habitat is not further discussed in this analysis. USFWS identified 1 amphibian, 4 bird, 1 mammal, 4 reptile, and 14 plant species with the potential to occur in the Municipality of Arecibo (Table 3.1-1). Based on the habitat requirements of those species, 3 bird, 1 reptile, and 12 plant species have the potential to occur at the Observatory and are described in greater detail in Table 3.1-1. TABLE 3.1-1 Protected Species Known from Municipality of Arecibo | Common Name Amphibians | Species Name | Status | Habitat | Potential to Occur at
the Arecibo
Observatory | |------------------------------|----------------------|--------|---|---| | Puerto Rican
Crested Toad | Peltophryne
lemur | Т | Low-elevation (<660 feet [200 meters]) arid or semi-arid, rocky areas with an abundance of limestone fissures and cavities in well-drained soil (USFWS, 1992a). | No | TABLE 3.1-1 **Protected Species Known from Municipality of Arecibo** | Common Name | Species Name | Status | Habitat | Potential to Occur at
the Arecibo
Observatory | |---------------------------------------|-------------------------------------|-------------|---|---| | Birds | _ | | | | | Puerto Rican
Broad-winged
Hawk | Buteo
platypterus
brunnescens | Е | Montane (cloud) forest habitats of three forests:
Río Abajo Commonwealth Forest, Carite
Commonwealth Forest, and Caribbean National
Forest and reported sightings in other locations
(USFWS, 1997a). | Yes | | Puerto Rican
Parrot | Amazona
vittata | Е | Mature forest habitats in the El Yunque National Forest and the Río Abajo Commonwealth Forest (USFWS, 2009). | Yes | | Puerto Rican
Sharp-shinned
Hawk | Accipiter
striatus
venator | Е | Montane forest habitats of the Maricao
Commonwealth Forest, Toro Negro
Commonwealth Forest, Guilarte Common
Commonwealth Forest, Carite Commonwealth
Forest, and Caribbean National Forest (USFWS,
1997a). | Yes | | Roseate Tern | Sterna
dougallii | Т | Sparsely vegetated rocky offshore islands (USFWS, 1993a). | No | | Mammals | | | | | | West Indian
Manatee | Trichechus
manatus | Е | Shallow marine habitats (USFWS, 1986a). | No | | Reptiles | | | | | | Green Sea
Turtle | Chelonia
mydas | Т | High-energy oceanic beaches and marine pelagic convergence zones and relatively shallow, protected waters (USFWS, 1991). | No | | Hawksbill Sea
Turtle | Eretmochelys
imbricata | Е | High-energy and low-energy oceanic beaches and marine pelagic convergence zones, coral reefs, and relatively shallow, protected waters (USFWS, 1993b). | No | | Leatherback Sea
Turtle | Dermochelys
coriacea | Е | High-energy beaches with deep unobstructed access and marine pelagic habitats (USFWS, 1992b). | No | | Puerto Rican
Boa | Epicrates
inornatus | Е | Wet monotreme to subtropical dry forests between sea level and 1,300 feet (400 meters) in elevation and in the northern limestone karst belt (USFWS, 1986b). | Yes | | Plants | | | | | | No common name | Tectaria
estremerana | Е | Limestone hills of Arecibo in the vicinity of the
Arecibo Observatory telescope and in the Río
Abajo Commonwealth Forest (USFWS, 1995). | Yes | | Beautiful
Goetzea | Goetzea
elegans | Е | Semi-evergreen forests of the subtropical moist forest zone below 660 feet (200 meters) in elevation near Guajactac Gorge and a ravine east of Quebradillas (USFWS, 1987). | Yes | | Chupacallos | Pleodendron
macranthum | Е | Subtropical wet forest zone and subtropical lower
montane wet forest zone of the Caribbean
National Forest, Río Abajo Commonwealth | Yes | TABLE 3.1-1 **Protected Species Known from Municipality of Arecibo** | Protected Speci | | | | Potential to Occur at the Arecibo | |--------------------|-----------------------------|--------|---|---| | Common Name | Species Name | Status | Habitat | Observatory | | | | | Forest, and near the Carite Commonwealth Forest (USFWS, 1998). | | | Erubia | Solanum
drymophilum | Е | Evergreen forests in the subtropical wet forest life zone on volcanic soils at elevations of 980 feet (300 meters) to 2,950 feet (900 meters) in Las Tetas de Cayey, Salinas Municipality (USFWS, 1992c). | Yes | | No common name | Myrcia paganii | Е | Biafara-Arrozal area south of Arecibo and in Quebradillas in limestone region of northwestern Puerto Rico; the preferred habitat is within seasonal evergreen or semi-evergreen forest type within the subtropical moist forest life zone (USFWS, 1997b). | Yes | | No common name | Schoepfia
arenaria | Т | Low-elevation evergreen and semi-evergreen forest of limestone hills of norther Puerto Rico, known to occur in Isabela, Piñones, Fajardo, and the Río Abajo
Commonwealth Forest; also in the Tortuguero Lagoon Natural Reserve (USFWS, 1992d). | Yes | | No common name | Cordia bellonis | Е | Serpentine soils at Maricao and Susúa road edges, river margins and on steep slopes; also in the Río Abajo Commonwealth Forest along sunny banks, dirt roads with thick vegetation, or in open saddles between limestone hills (USFWS, 1999). | Yes | | No common name | Auerodendron
pauciflorum | Е | Semi-evergreen forests in the limestone hills of Isabela in northwestern Puerto Rico at elevations less than 330 feet (100 meters) (USFWS, 1997b). | No | | Palma de
Manaca | Calyptronoma
rivalis | Т | Subtropical moist and subtropical wet limestone forest of the northwest part of Puerto Rico at elevations of 330 feet (100 meters) to 490 feet (150 meters); also in San Sebastián, along Camuy River and Guajataca River, and the Río Abajo Commonwealth Forest (USFWS, 1992e). | No, could occur along
the rivers east and west
of the Observatory | | Palo de Nigua | Cornutia
obovata | Е | Semi-evergreen seasonal forests of the limestone hills and lower mountains of northern and central Puerto Rico; also west of the Río Abajo near the Arecibo Observatory (USFWS, 1992f). | Yes | | Palo ee Rosa | Ottoschulzia
rhodoxylon | Е | Populations are known to occur in seven areas of western Puerto Rico: Guaynabo, Quebradillas/Isabela, the Sierra Bermeja in Cabo Rojo, Guánica Commonwealth Forest, Susúa Commonwealth Forest, Cambalache Commonwealth Forest, and the Maricao Commonwealth Forest. Habitat requirements include serpentine and limestone derived soils with a narrow moisture tolerance (USFWS, 1994). | Yes | | No common name | Daphnopsis
hellerana | Т | Limestone hills of northern Puerto Rico to the west of San Juan. Occurs in semi-evergreen and evergreen seasonal forest at elevations of 330 feet (100 meters) to 1,150 feet (350 meters) (USFWS, 1992e). | Yes | **TABLE 3.1-1** Protected Species Known from Municipality of Arecibo | Common Name | Species Name | Status | Habitat | Potential to Occur at
the Arecibo
Observatory | |----------------|--------------------------|--------|--|---| | Uvillo | Eugenia
haematocarpa | Е | Only known from the Luquillo Mountains of the Caribbean National Forest on private property adjacent to the Carite Commonwealth Forest in Sierra de Cayey; preferred habitat is the subtropical lower montane wet forest life zone (USFWS, 1998). | Yes | | No common name | Thelypteris
verecunda | Т | Known from three locations on private land;
Quebradillas, Hatillo, and San Sebastián. The
preferred habitat is moist, shady rock banks,
humus on steep slopes and limestone ledges at
high elevations at Los Tres Picachos in Ciales
(USFWS, 1995). | Yes | The following is a detailed explanation of the threatened or endangered species that may occur at the Arecibo Observatory. #### 3.1.5.1 Wildlife Species #### Puerto Rican Broad-winged Hawk (Buteo platypterus brunnescens) The Puerto Rican broad-winged hawk is known from the nearby Río Abajo Commonwealth Forest. Breeding populations are known to occur in the Maricao, Toro Negro, Guilarte, Carite Commonwealth Forests and the Caribbean National Forest. The preferred habitat is described as subtropical wet forest and subtropical rain forest life zones, including the tabonuco, palo colorado, caimitillo, granadillo, and slope forest types (USFWS, 1997a). The species has recently been recorded at the Arecibo Observatory (Cornell University, 2016), has been observed nesting at the Observatory, and USFWS identified this species as a concern at the Arecibo Observatory (USFWS, 2016d). In addition, an active nest of this species was observed to the south of the 305-meter radio telescope dish during a July 2016 site visit; the species was identified by its call in the forest to the east of the 305-meter radio telescope dish (Reaves and Orsoy, 2016). #### Puerto Rican Parrot (Amazona vittata) The Puerto Rican parrot is a cavity-nesting, frugivorous (fruit-eating) species that is rarely seen far from the forest. The species requires large cavity-forming trees in mature forests. A population is known to occur in the Río Abajo Commonwealth Forest (USFWS, 2009). The species has been recorded on the forested hills surrounding the Arecibo Observatory and USFWS has identified this as a species of concern at the Observatory (USFWS, 2016d). #### Puerto Rican Sharp-shinned Hawk (Accipiter striatus venator) The federally endangered Puerto Rican sharp-shinned hawk is known from three forests, including the Río Abajo Commonwealth Forest, and is restricted to montane forests. Its preferred habitat is described as subtropical wet and subtropical lower montane wet forest life zones, including the caimitillo-granadillo, elfin woodland, sierra palm, and tabonuco forest types. In addition, activity has been observed in the palo colorado forest type in the lower montane life zone (USFWS, 1997a). USFWS has indicated that this species could use habitat near the Arecibo Observatory and has identified it as a species of concern (USFWS, 2016d). #### Puerto Rican Boa (Epicrates inornatus) The Puerto Rican boa is known to occur in a wide variety of habitats from subtropical dry forest to wet montane forests. Within the Luquillo National Forest, boas have been found in the virgin forest areas that have experienced a large degree of human disturbance. The most common occurrence is within the northern limestone karst belt that extends from Carolina west to Aguadilla. The most common habitat types where they have been observed are tree branches, rotting stumps, solution cavities, cave entrances, along forest edges, and light gaps (USFWS, 1986b). The species has been recorded on the forested hills surrounding the Arecibo Observatory as well as within the property; it is also known to occur in nearby caves. USFWS has identified this as a species of concern at the Arecibo Observatory (USFWS, 2016d). This species was observed during a site visit on July 2016 and is reported as regularly seen by Observatory staff sunning on rock faces, fences, and other infrastructure (Reaves and Orsoy, 2016). #### 3.1.5.2 Plant Species #### Tectaria estremerana Tectaria estremerana is an endemic terrestrial fern that is only known to occur in the limestone hills of northern Puerto Rico. Populations have been observed within semi-evergreen seasonal forest of subtropical moist forest life zone. This species has been located within the property of the Arecibo Observatory 305-meter radio telescope. It has also been collected in the Río Abajo Commonwealth Forest. USFWS has identified this as a species of concern at the Arecibo Observatory (USFWS, 1995 and 2016d). Multiple Tectaria species were observed during a July 2016 site visit (Reaves and Orsoy, 2016). Based on the habitat quality and abundance of related species, USFWS indicated that Tectaria estremerana was likely to occur at the Observatory in addition to the known population (Monsegur, 2016). #### Beautiful Goetzea (Goetzea elegans) The beautiful goetzea is a small evergreen endemic tree known from near Guajactac Gorge and a ravine east of Quebradillas. The preferred habitat is in semi-evergreen forests of the subtropical moist forest zone below approximately 660 feet (200 meters) in elevation (USFWS, 1987). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). #### Chupacallos (*Pleodendron macranthum*) Chupacallos is an endemic tree species known from the Caribbean National Forest, Río Abajo Commonwealth Forest, and near the Carite Commonwealth Forest. This species occurs in two different habitat life zones, the subtropical wet forest zone and the subtropical lower montane wet forest zone (USFWS, 1998). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). #### Erubia (Solanum drymophilum) Erubia is a small spiny shrub known from Las Tetas de Cayey, Sierra de Cayey central and eastern mountains. This species preferred habitat is within an evergreen forest in the subtropical wet forest life zone on volcanic soils at elevations ranging from 980 feet (300 meters) to 2,950 feet (900 meters) (USFWS, 1992c). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). #### Myrcia paganii *Myrcia paganii* is a small evergreen tree known to occur in the Biafara-Arrozal area south of Arecibo and in Quebradillas, the limestone region of northwestern Puerto Rico. The preferred habitat is within seasonal evergreen or semi-evergreen forest types within the subtropical moist forest life zone (USFWS, 1997b). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). #### Schoepfia arenaria Schoepfia arenaria is an evergreen shrub/small tree known from Isabela, Piñones, Fajardo, and the Río Abajo Commonwealth Forest, and has been reported in the Tortuguero Lagoon Natural Reserve. The preferred habitat is within limestone hills at low elevation of evergreen and semi-evergreen forests (USFWS, 1992d). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). #### Cordia bellonis Cordia bellonis is an endemic shrub species known from the Maricao and Susúa public forests in serpentine soils at road edges, river margins and on steep slopes. It is also found in the Río Abajo Commonwealth Forest along sunny banks, dirt roads with thick vegetation, or in open saddles between limestone hills (USFWS, 1999). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). #### Palo de Nigua (Cornutia obovata) Palo de Nigua is an evergreen tree known to occur in limestone
hillsides in the Río Abajo Commonwealth Forest and along the limestone hillside near the Arecibo Observatory. Specimens have been found in the semi-evergreen forest of the subtropical moist forest life zone, most often at elevations between 490 feet (150 meters) and 1,150 feet (350 meters). It prefers limestone hill sites with well-drained, shallow, alkaline soils and interspersed between outcrops of hard limestone (USFWS, 1992f). This species is known from Arecibo Observatory and USFWS has identified this as a species of concern at the Observatory (USFWS, 2016d). #### Palo de Rosa (Ottoschulzia rhodoxylon) Palo de Rosa is a small endemic tree of Puerto Rico and Hispaniola. Populations are known to occur in the following seven areas of western Puerto Rico: - Guaynabo - Quebradillas/Isabela - Sierra Bermeja in Cabo Rojo - Guánica Commonwealth Forest - Susúa Commonwealth Forest - Cambalache Commonwealth Forest - Maricao Commonwealth Forest Habitat requirements include serpentine and limestone-derived soils with a narrow moisture tolerance (USFWS, 1994). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). #### Daphnopsis hellerana *Daphnopsis hellerana* is a small evergreen shrub or tree endemic to the limestone hills of northern Puerto Rico west of San Juan. Populations have been observed in semi-evergreen and evergreen seasonal forest at elevations of 330 feet (100 meters) to 1,150 feet (350 meters) (USFWS, 1992f). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). #### Uvillo (Eugenia haematocarpa) Uvillo is an endemic tree species only known from the Luquillo Mountains of the Caribbean National Forest on private property adjacent to the Carite Commonwealth Forest in Sierra de Cayey. The preferred habitat is the subtropical lower montane wet forest life zone (USFWS, 1998). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). #### Thelypteris verecunda *Thelypteris verecunda* is an endemic fern known from three locations on private land; Quebradillas, Hatillo, and San Sebastián. The preferred habitat is moist, shady rock banks, humus on steep and limestone ledges at high elevations at Los Tres Picachos in Ciales and two locations within the municipality of Yauco (USFWS, 1995). USFWS has indicated that this species could occur on or near the site (USFWS, 2016d). # 3.1.6 Migratory Birds The northern karst region provides habitat for migratory birds. A USFWS IPaC report was generated for the Municipality of Arecibo and identified 25 migratory bird species that could be affected (USFWS, 2016c): - Antillean mango *Anthracothorax dominicus* (year-round resident) - Audubon's shearwater *Puffinus lherminieri* (breeding season resident) - Black swift *Cypseloides niger* (breeding season resident) - Bridled quail-dove *Geotrygon mystacea* (year-round resident) - Caribbean coot *Fulica caribaea* (year-round resident) - Least bittern *Ixobrychus exilis* (year-round resident) - Least tern *Sterna antillarum* (breeding season resident) - Limpkin *Aramus guarauna* (year-round resident) - Loggerhead kingbird *Tyrannus caudifasciatus* (year-round resident) - Mangrove cuckoo Coccyzus minor (year-round resident) - Masked duck *Nomonyx dominicus* (year-round resident) - Prairie warbler *Dendroica discolor* (wintering resident) - Puerto Rican oriole *Icterus dominicensis* (year-round resident) - Puerto Rican vireo *latimeri* (year-round resident) - Ruddy duck Oxyura jamaicensis (year-round resident) - Semipalmated sandpiper *Calidris pusilla* (wintering resident) - Short-eared owl *Asio flammeus* (year-round resident) - Smooth-billed ani Crotophaga ani (year-round resident) - Solitary sandpiper *Tringa solitaria* (wintering resident) - Swainson's warbler *Limnothlypis swainsonii* (wintering resident) - White-cheeked pintail *Anas bahamensis* (year-round resident) - White-crowned pigeon Patagioenas leucocephala (year-round resident) - Wilson's ployer *Charadrius wilsonia* (year-round resident) - Worm-eating warbler *Helmitheros vermivorum* (wintering resident) - Yellow-breasted crake *Porzana flaviventer* (year-round resident) Seven of the listed migratory bird species have been observed at the Arecibo Observatory. They include the Antillean mango, black swift, loggerhead kingbird, mangrove cuckoo, Puerto Rican oriole, and smooth-billed ani (Cornell University, 2016). # 3.2 Cultural Resources Cultural resources include historic architectural properties, prehistoric and historic archaeological sites, historic districts, designed landscapes, and traditional cultural properties (TCPs). Three sub-resources (architectural properties, archaeological sites, and TCPs,) are defined at the end of this section. The primary federal regulations that apply to cultural resources are NEPA and Section 106 of the NHPA at 54 U.S.C. §306108. Cultural resources are specifically included under one of the mandates of NEPA, which is to "preserve important historic, cultural, and natural aspects of our national heritage..." (42 U.S.C. §4331). The implementing regulation for the NHPA is the Protection of Historic Properties (36 C.F.R. Part 800), which defines historic properties as any prehistoric or historic district, site, building, structure, or object that is included in, or eligible for inclusion in, the NRHP (36 C.F.R. §800.16). As stated in 36 C.F.R. §800.8(a)(1), the NHPA encourages federal agencies to coordinate compliance with NEPA to maximize the timely and efficient execution of both statutes, and to allow the federal agency, in this case NSF, to use its procedures for public involvement under NEPA to also fulfill the public involvement requirements for Section 106 (36 C.F.R. §800.2[d][3]). Please note that this is not equivalent to using NEPA to comply with Section 106 "in lieu of" the standard Section 106 process as described in 36 C.F.R. §800.8(c). ## Area of Potential Effects The ROI for cultural resources is also referred to as the APE. The APE for the five proposed Alternatives is defined as the property boundary of the Arecibo Observatory, which includes 118 acres of land and is located on U.S. Geological Survey (USGS) Topographic Quadrangle maps Bayaney NE (2013) and Utuado NW (2013) (Figure 3.2-1). The boundaries of the Observatory were determined by NSF as the APE to encompass all areas where the proposed Alternatives could occur, as well as all of the Arecibo Observatory NRHP-listed historic district. #### NHPA Section 106 Process The Proposed Action regarding the potential changes to Arecibo Observatory operations is considered a federal undertaking and thus requires compliance with Section 106 of the NHPA. The Proposed Action, as described in Section 2, *Description of Proposed Action and Alternatives*, is limited to five proposed Alternatives considered for the future operations of the Arecibo Observatory. Section 106 is a procedural law and the regulations in 36 C.F.R. Part 800 provide the step-by-step approach for satisfying the Section 106 process. The steps include initiating consultation; identifying historic properties; identifying effects, including application of the criteria of adverse effects; and resolving adverse effects on historic properties, if necessary. Historic properties are evaluated and the effects are identified in consultation with the SHPO. NSF, as the lead federal agency under Section 106 for this Proposed Action, has consulted with the Puerto Rico SHPO and other consulting parties and has notified the ACHP of the undertaking. Table 3.2-1 lists the milestones of the Section 106 consultation process for this Proposed Action. Copies of correspondence are provided in Appendix 3.2-A. TABLE 3.2-1 Section 106 Consultation Process | Date | Action | Details | |--------------------|---|---| | May 19, 2016 | Pre-Scoping
Teleconference | NSF attended a teleconference with SHPO, followed by informal email correspondence. | | May 24, 2016 | Public Involvement
Initiated | NOI, including the Section 106 notice, was published in the <i>Federal Register</i> . | | June 6, 2016 | Early Coordination
Meeting with SHPO | NSF met with representatives from the Puerto Rico SHPO to discuss the proposed undertaking. This was followed by email correspondence. | | June 7, 2016 | NEPA Public
Scoping Meetings | Public meetings were held in San Juan and Arecibo. NSF provided an opportunity for individuals and organizations to express an interest in participating as Section 106 consulting parties. | | June 16, 2016 | Email to Potential
Consulting Parties | NSF contacted those individuals and organizations that had expressed interest in Section 106 consultation during the NEPA public scoping meetings to provide further details about the Section 106 consultation process and to confirm their consulting party status for the Proposed Action. Parties were given until June 29 to confirm their interest in consulting party participation. | | July 5, 2016 | Initiate Section 106
Consultation with
SHPO | NSF initiated formal Section 106 consultation with the Puerto Rico SHPO through written correspondence. NSF invited SHPO to participate in the cultural resources field investigations that would occur July 19 and 20, 2016 at the Arecibo Observatory. | | July 11, 2016 | Email – Section 106
Initiation Follow-up
Regarding
Architectural
Survey | NSF inquired as to whether SHPO was interested in attending the cultural resources field investigations at
the Arecibo Observatory on July 19 and 20, 2016. | | July 12, 2016 | Email – Request for
Architectural
Survey Agenda | SHPO requested the agenda for the cultural resources field investigations. | | July 12, 2016 | Email – Response
to Request for
Architectural
Survey Agenda | NSF provided SHPO with the agenda for the cultural resources field investigations. | | July 19-20, 2016 | Reconnaissance
Architectural
Survey | Reconnaissance architectural survey completed at the Arecibo Observatory to verify existing conditions of known historic properties within the NRHP-listed historic district. | | July 19, 2016 | Notification to John
Fowler at ACHP | Email from NSF was sent to ACHP notifying John Fowler of the Arecibo Observatory EIS, NOI, and that coordination with Puerto Rico SHPO is ongoing. | | July 19, 2016 | Notification to John
Eddins at ACHP | Email from NSF was sent to ACHP notifying John Eddins that NEPA process and Section 106 consultation with Puerto Rico SHPO is ongoing. Asked whether the ACHP would like to be involved in the Section 106 process. Also included: email correspondence with John Fowler (ACHP); Arecibo Observatory fact sheet; correspondence with the Puerto Rico SHPO; handouts provided at the NEPA Public Scoping Meetings. | | August 8, 2016 | Response from SHPO | Letter from Puerto Rico SHPO to NSF acknowledging that proposed Alternatives have been developed that could result in an effect on the Observatory. SHPO requested that they are kept abreast of any determination regarding the historic property in order to assess and resolve effects. | | September 15, 2016 | Conference Call with SHPO | Follow-up was conducted regarding Section 106 initiation letter, followed by email correspondence. | TABLE 3.2-1 **Section 106 Consultation Process** | Date | Action | Details | |-----------------|-----------------------------|---| | October 6, 2016 | Notification to John Eddins | Email from NSF was sent to John Eddins at ACHP requesting confirmation regarding whether ACHP will participate in consultation. | #### Sub-resource 1 – Architectural Resources Historic architectural resources consist of physical properties, structures, or built items resulting from human activities that occurred after European settlement. The federal historic properties database known as the National Register Information System was reviewed to identify existing historic properties within the APE. The search showed that the Arecibo Observatory was listed in the NRHP as the NAIC historic district in 2008. A total of 14 buildings and structures are included in the 2008 NRHP nomination. Through correspondence with the Puerto Rico SHPO, eight buildings and one structure were identified as contributing to the NRHP-listed district. These buildings are listed in Table 3.2-2. No other buildings or structures on the 118-acre property are listed in or considered eligible for the NRHP. Because the Arecibo Observatory has been listed in the NRHP, no further inventory or evaluation of historic properties was determined to be necessary, in consultation with the SHPO. A Secretary of the Interior-qualified architectural historian conducted a reconnaissance architectural survey at the Arecibo Observatory on July 19 and 20, 2016. The purpose of the survey was to verify the current conditions of existing known historic properties located at the Arecibo Observatory. (Note: In 2008, the Arecibo Observatory was listed in the NRHP as a historic district with nine contributing resources.) The survey included a general site assessment and informal interviews with NSF staff and partners to obtain information regarding alterations to those buildings and structures that contribute to the historic district. Field investigations focused on the nine known resources that contribute to the NRHP-listed historic district to verify that no significant alterations had occurred to the buildings and structures since the district was listed in 2008. In 2015, after discovering that the Arecibo Observatory was inaccurately listed in the NRHP as owned by Cornell University, NSF contacted the National Park Service and requested that the Arecibo Observatory be de-listed and then re-listed with NSF as the owner. That request was granted and the Arecibo Observatory was removed and then re-listed in the NRHP on December 22, 2015, reflecting the corrected ownership information. The APE entirely encompasses the boundaries of the NRHP-listed historic district. #### Sub-resource 2 – Archaeological Resources Prehistoric and historic archaeological resources are items or sites resulting from human activities that predate and postdate written records, respectively. There are no known archaeological resources at the Arecibo Observatory, and no archaeological survey work was conducted there as part of the NEPA or Section 106 process. However, there may be archaeological resources belowground that are not currently apparent. ### Sub-resource 3 - Traditional Cultural Properties TCPs are sites, areas, and materials associated with cultural practices or beliefs of a living community that are rooted in that community's history and are important in maintaining the continuing cultural identity of the community. No TCPs have been identified at the Arecibo Observatory; therefore, this sub-resource will not be analyzed further. ## 3.2.1 Proposed Action Area #### **Architectural Resources** The Arecibo Observatory is located in west-central Puerto Rico on federal land, and it occupies 118 acres with infrastructure that includes instrumentation for radio and radar astronomy and ionosphere physics, office and laboratory buildings, a heavily used visitor and education facility, and lodging facilities for visiting scientists. The construction of the Observatory was funded in the early 1960s by the Department of Defense Advanced Research Projects Agency to perform radar back-scatter studies of the ionosphere. In 1969, the facility was transferred from the Department of Defense to NSF and was made a national research center, with operations led by Cornell University. In 1971, the facility became known as NAIC (Santos, 2007). The sensitive nature of radio telescopes limits the number of potential locations to establish an observatory. Manmade radio noise from earth can interfere with signals from space, making it difficult to distinguish between various types of data collected. Additionally, severe weather can interfere with the functionality of radio telescopes. Geographic barriers help isolate radio signals from space. Geographic, environmental, and geological requirements had to be considered when deciding on a location for the 305-meter radio telescope: "...it had to be near the equator, since there the radar (capable of studying the ionosphere) could also be used to study nearby planets. Furthermore, a site with moderate temperature changes and low winds was desirable for the stability of the instrument – to minimize the expansion and contraction of the structure and to reduce swaying of the suspended feed. The geological formation of the future site was also a very important factor... [necessitating] an appropriate 'hole in the ground'." (Santos, 2007) Arecibo was chosen because it was "a natural depression (to minimize excavation for the projected dish), located away from populous areas and air lanes, in order to reduce radio interference" (Santos, 2007). Construction at the Arecibo Observatory started in 1960 and the 305-meter radio telescope was completed in August of 1963 at a cost of \$9 million (Santos, 2007). A feat of engineering, the "capabilities of the instrument derive from its unique design, which includes a large reflector, movable line feeds that correct for spherical aberration, and high-performance transmitters, receivers, and computers for taking data and analyzing them" (Santos, 2007). The 305-meter-diameter reflector dish has undergone two major upgrades: in 1974, the reflector dish was resurfaced and a high-frequency planetary radar transmitter was installed; and in 1997, major new equipment installations included new ground screen shields that block ground radiation, a Gregorian dome with sub-reflectors and new electronics, and a new radar transmitter (Santos, 2007). These improvements greatly increased the capability of the telescope. The 305-meter radio telescope and its supporting facilities have been used to make "numerous and significant contributions" to astronomy. "After almost fifty years of operations, the Arecibo [305-meter] Radio Telescope has become a popular icon, it is recognized as an engineering landmark, and scientists from all over the world compete to use the facility" (Santos, 2007). In addition, the Arecibo Observatory is notable for sharing high-level results of complicated scientific investigations with the public since the construction of the Angel Ramos Foundation Science and Visitor Center (Building 54, NRHP Building 5) in 1997, which has more than 90,000 visitors each year (Santos, 2007). In 2008, the Arecibo Observatory was listed in the NRHP as the NAIC historic district. At the time of listing, the site was not yet 50 years old and was therefore evaluated under Criteria Consideration G, for having achieved an exceptional level of significance within the last 50 years. The associated NRHP nomination form states: "The National Astronomy and Ionosphere Center (Arecibo Observatory) has nationwide significance under Criterion A, because of its contribution to the history of the sciences of ionosphere studies and the development of radio and radar astronomy in the United States. The property is also eligible under Criterion C, because it represents a significant work of engineering" (Santos, 2007). There are eight buildings and one structure that contribute to the NRHP-listed historic district. These
contributing resources are listed in Table 3.2-2 and their locations are shown on Figure 3.2-2. The NRHP Registration Form, which was completed in 2007, provides building numbers that do not always correspond to the current facility number designations. For this reason, the current building number is provided in Table 3.2-2 along with the corresponding NRHP Registration Form building number. Two trailers associated with Building 1 are identified in the NRHP Registration Form together as Building 1A; however, these two trailers currently have individual designations as Buildings 66 and 68. In addition, the NRHP Registration Form identifies Buildings 11 and 12, which are currently designated as a single building, as Building 17. TABLE 3.2-2 Contributing Resources to the NRHP-listed Historic District | Structure/ Building No. | Building Name | Year of Construction | |---|--|---| | N/A | 305-meter Radio Telescope (including reflector dish, foundation and rim wall, support towers, and anchors) | 1960-1963 | | Building 1 (with trailers, Buildings 66 | Operations Building (with Atmospheric | 1963 (addition in 1983) | | and 68) (NRHP Buildings 1 and 1A) | Science Trailer and Visiting Science Trailer) | Year of construction for trailers unknown | | Building 2 (NRHP Building 2) | Administration Building | 1963 | | Building 54 (NRHP Building 5) | Visitor Center (Angel Ramos Foundation
Science and Visitor Center) | 1997 (addition 2015) | | Building 61 (NRHP Building 6) | Learning Center | 2001 | | Building 27 (NRHP Building 7) | Photometry Shack and Optical Lab | 1985/1997 | | Building 17 (NRHP Buildings 11 and 12) | Warehouse and Business/Purchasing | 1967 | | Building 12 (Building 13) | Maintenance Building | 1967 | The results of the reconnaissance architectural survey were presented in a technical memorandum entitled *Proposed Changes to Arecibo Observatory Operations: Cultural Resources Reconnaissance Architectural Survey Summary* (CH2M, 2016). The results are summarized below. The 305-meter radio telescope and its associated facilities are regularly maintained; no significant visible alterations have occurred to the 305-meter radio telescope, Building 1, Building 2, Building 61, Building 27, Building 17, or Building 12. Building 54, the Angel Ramos Foundation Science and Visitor Center, was renovated in 2015. The renovation included new restrooms, a new entrance, and a new observation deck that extends from the rear (south) elevation of the building. The visitor center is a modern building that was originally constructed in 1997. The building is considered significant within the NRHP-listed historic district for its role in making important scientific investigations available to the public. The recent renovation has not significantly altered the overall integrity of the building; rather, the expansion provided further amenities for visitors, enhancing the utility of the building. The renovation had minor effects on the building's integrity of design, but did not diminish the building's integrity of association, feeling, location, setting, workmanship, or materials. Several other facilities, including the 12-meter radio antenna, were constructed within the district boundaries after 2008, slightly altering the district's integrity of setting. However, the construction of new facilities, most of which are small- to medium-sized utilitarian structures, has not diminished the overall integrity of the historic district; instead, additional construction has allowed the Observatory to adapt to changes in the field of astronomy and remain in operation as a critical research center. The 305-meter radio telescope at the Arecibo Observatory was designated an Electrical Engineering and Computing Milestone by the Institute of Electrical and Electronic Engineers in 2001. The 305-meter radio telescope was also designated a Historic Mechanical Engineering Landmark by the American Society of Mechanical Engineers the same year (Santos, 2007). ## **Archaeological Resources** There are no known archaeological resources at the Arecibo Observatory. FIGURE 3.2-1 Cultural Resources Area of Potential Effects FIGURE 3.2-2 Architectural Resources and Historic Properties within the Area of Potential Effects # 3.3 Geology and Soils This section describes the geologic and soil conditions at the Arecibo Observatory. The ROI for geology and soils is the boundary of the Observatory and the immediately surrounding area. ## 3.3.1 Proposed Action Area ### Geology The Arecibo Observatory site is located within an area of limestone bedrock known as the North Karstic Zone. The karst geology and weathering patterns on and near the site have produced topographic features such as sinkholes and conical hills of cone karst known as mogotes, which are formed by weathering of the underlying limestone. The hills are grouped linearly with intervening sinks. The formation of mogotes is attributed to the solution process along joints in the limestone or to the collapse of caverns along underground rivers. The best developed mogotes in Puerto Rico occur near the site where many of the cones are sharp, pointed, nearly circular, or oval. These mogotes range from 660 to 980 feet (200 to 300 meters) in diameter at the base, and rise 160 to 250 feet (50 to 75 meters) from the bottom of adjacent depressions (Lugo et al., 2001). The Arecibo Observatory site reflects the karst geology of the region. It contains karst features, including sinkholes, which are located throughout the property. The 305-meter radio telescope at the project site is located in an engineered basin containing a sinkhole that connects through karst to the Tanamá River, approximately 2,500 feet (760 meters) to the southwest. There are at least three additional sinkholes on the eastern side of the Observatory property that likely connect with the Tanamá River as well (Reaves and Orsoy, 2016). Sinkholes are typical in karst landscapes and are produced by the solution process, where limestone bedrock dissolves by chemical reaction from contact with water. Geology in the region is composed of two primary rock sequences. The deeper layer consists of about 15,100 feet (4,600 meters) of deformed Cretaceous and lower Tertiary volcanogenic deposits intruded by dioritic rocks. This layer is divided into five formations. A younger layer divided into three formations rests unconformably on these older rocks and consists of up to 1,800 feet (550 meters) of essentially undeformed middle Tertiary (i.e., Oligocene and Miocene epochs) calcareous and associated deposits. A deep layer of saprolite covers much of the bedrock in the area (Nelson and Tobisch, 1968). The upper geologic formations within the site and surrounding areas are described below, starting with the uppermost, based on the USGS Geologic Map, Bayaney Quadrangle (Nelson and Tobisch, 1968) and the USGS Karst Map of Puerto Rico (Aleman-Gonzalez, 2010): • Cibao Formation (Miocene and Oligocene) – Friable pure calcarenite, indurated to an erosion-resistant limestone upon exposure to air with a maximum thickness of 525 feet (160 meters). - Lares Formation (Oligocene) Thin-bedded to thick-bedded fairly pure limestone; lower part locally contains grains of quartz and limonite sand, and intertongues to the west with sand and gravel with a maximum thickness of 1,020 feet (310 meters). - San Sebastián Formation (Oligocene) Mostly thin-bedded sand and clay with some sandy limestone locally with a maximum thickness of 260 feet (80 meters); also contains sand and gravel (Karst Map, 2010; Bayaney Quad Map) The Lares Formation gives rise to mogotes in and around the site. These features characteristically consist of round pointed cones, but at places where jointing has affected the cone development jagged sawtooth cones and ridges occur. Mogotes formed only at those places where the limestone is very thickly bedded to massive (Monroe, 1976). The Cibao Formation underlies all of the site except for the area of the 305-meter radio telescope dish, which is underlain by the Lares Formation (Nelson and Tobisch, 1968). #### Soils Soils on the Arecibo Observatory property and the immediately surrounding areas are mapped as Soller-Rock Outcrop Complex, 5 to 60 percent slopes (NRCS, 2016). This complex consists of sloping to very steep, well-drained soils and areas of exposed limestone bedrock. Typically, Soller-Rock Outcrop Complex, 5 to 60 percent slopes occur on ridgetops and side slopes, and the slopes may be up to 500 feet (150 meters) long. Individual areas of the complex are from 50 to 300 acres and consist of 60 percent moderately deep Soller soils, 30 percent exposed bedrock, and 10 percent other soils. Within the complex, Soller soils and exposed bedrock are so intermingled that they cannot be effectively and separately mapped. Other soils that occur within this complex include small areas of Colinas, San German, Espinosa, and Almirante soils. Some areas will have a surface layer of cobbly clay loam and areas of severely eroded soils. Hard fragmental limestone typically occurs depth of 25 inches or less. The Soller soils have moderate permeability and low available water capacity. Runoff is moderate to very rapid. Natural fertility is medium to high. The surface layer and subsoil are neutral to mildly alkaline (circumneutral). The extreme slopes and areas of exposed rock make this complex poorly suited for cultivation, and where it occurs, cultivation must be done by hand. Slope, the areas of exposed rock, and the depth to rock are the main limitations for nonfarm development (SCS, 1982). # 3.4 Groundwater This section addresses the groundwater conditions at and around the Arecibo Observatory. The ROI for groundwater is the Arecibo Observatory, immediately adjacent aquifer
recharge areas, and the Camuy River and Tanamá River drainages. The primary regulatory driver for groundwater is the Clean Water Act (CWA). Discharges from land-disturbing activities that exceed 1 acre, or from smaller sites that are part of a larger common plan of development, must be authorized under a CWA Construction Stormwater National Pollutant Discharge Elimination System (NPDES) permit. In addition, EPA promulgated rules to manage stormwater through the Construction and Development Effluent Guidelines and Standards (40 C.F.R. Part 450), which is administered by the EQB in Puerto Rico. A stormwater general permit (permit number PRR120000) has been issued by the EQB that would apply to deconstruction activities at the Arecibo Observatory. The construction stormwater permit requires compliance with effluent limits and other permit requirements, including the development of a stormwater pollution prevention plan (SWPPP). ## 3.4.1 General Setting The aquifers of northern Puerto Rico are highly karstified and include sinkholes, mogotes, and other solution features (Jones and Banner, 2003). There are two limestone aquifers in northern Puerto Rico where the Arecibo Observatory is located. The uppermost of these two aquifers is not present at the Arecibo Observatory. The recharge area for the lower aquifer includes the area of the Arecibo Observatory and is discussed further in the following paragraphs. The aquifer on the Arecibo Observatory recharges through infiltration from sinkholes and from perennial and intermittent streams and rivers. The streams and rivers commonly have channels that disappear underground and reappear a few kilometers downstream. Groundwater generally flows towards the north. Recharge to the aquifer varies seasonally based on precipitation and occurs in months with rainfall exceeding 190 millimeters and, thus, is greater during the wet season of June through November (Jones and Banner, 2003). There are several sinkholes within the boundary of the Observatory. A single large sinkhole receives runoff from within the bowl beneath the 305-meter radio telescope dish. Three additional sinkholes occur along a trail on the east side of the Observatory property (Reaves and Orsoy, 2016). These sinkholes connect through the karst formations with groundwater and with the Tanamá River to the east and the Camuy River to the west. Aquifer groundwater discharge takes place primarily along the coast in the form of seepage into the sea (Giusti, 1978). Groundwater residence times in the aquifer are unknown and groundwater flow through the aquifer is highly controlled by fractures (Jones and Banner, 2003). Groundwater is extracted from the aquifer for domestic, industrial, and agricultural purposes. The largest fraction is used for public supply, followed by the industrial and agricultural sectors. Several industrial wells and a few public water supplies withdraw from the aquifer in the vicinity of the Arecibo Observatory (Padilla et al., 2011). # 3.4.2 Groundwater Quality Water quality surveys in Puerto Rico have identified contamination in the aquifer, including chlorinated volatile organic compounds (CVOCs) and phthalates (chemicals used to make plastics). Contamination reflects long-term storage and dispersion of contaminants. Because the aquifer on the Arecibo Observatory site is disconnected from the surface by a confining unit and no significant recent contamination sources have been observed in the recharge area, contamination is presumed to result from historical liquid-waste injections made prior to their ban in the 1970s (Padilla et al., 2011). In 1969, there were approximately 40 waste-disposal wells operating in Puerto Rico. Wastes injected through this process included sewage, oil, neutralized acid, organic compounds, dyes, pickling liquors, and pineapple cannery wasteland brewery wastes (Zack et al., 1987). The sinkhole beneath the 305-meter radio telescope dish is sampled regularly by EQB. Following heavy precipitation events, water accumulates in the bowl and can reach above the bottom of the telescope dish. When this occurs, the 305-meter radio telescope is inoperable until water from the bowl is pumped out to the east and allowed to flow by gravity to a receiving stream or infiltrate (Gago, 2016). # 3.5 Hazardous Materials This section discusses the hazardous materials contamination that may be present at the site and the handling of hazardous materials and waste during operations. The Resource Conservation and Recovery Act of 1976 (RCRA) defines hazardous wastes as materials that exhibit one of the following four characteristics: ignitability, corrosivity, reactivity, or toxicity. The ROI for hazardous materials and wastes analyses follows the requirements prescribed by ASTM International (ASTM) Standard Practice E1527-13, Standard Practice for Environmental Site Assessments: Phase I Environmental Site Assessment Process (ASTM E1527-13), and includes the area within the Arecibo Observatory property boundary and the approximate minimum search distances for select federal and state standard source environmental databases ranging from the subject property to 1 mile (Appendix 3.5-A provides figures and additional details). No properties within 1 mile of the site appear to have the potential to environmentally affect the Arecibo Observatory site. ## 3.5.1 Existing Site Contamination An Environmental Baseline Study (EBS) was prepared for the Arecibo Observatory site by CH2M in 2015 and is presented in Appendix 3.5-A. The hazardous materials section of the EBS was conducted in conformance with ASTM E1527-13. The following discussion of potential contamination present at the site is based on the EBS findings. No recognized environmental conditions (RECs) or historical recognized environmental conditions were found on the site. However, the following *de minimis* condition was identified on the subject property: • Staining was found on the warehouse concrete floor and in parking areas. The following are other conditions on the subject property that are not considered RECs but are conditions that were found at the site: - ACM was found in some of the buildings. - LBP was found in some of the buildings and the gate area. - The polychlorinated biphenyl (PCB) content of the pole-mounted transformers on the property is unknown as the transformers are not labeled non-PCB and documentation was not readily available for review. - A 55-gallon capacity oil-water separator (OWS) is associated with the tank farm containment area. Stormwater that collects within the containment area is pumped to the OWS and then discharges to the ground surface. Although there was no noticeable evidence of impacts to surrounding soils, because the OWS is 50 years old, a possibility exists that it may have failed at some point and impacted surrounding soils. - The septic and leachfield system serving the maintenance area has served facilities where hazardous and petroleum products have been stored and used for over 50 years. No visual evidence of contamination was observed during the site reconnaissance. A more detailed discussion of existing contamination is presented in the EBS (CH2M, 2015; Appendix 3.5-A). ### 3.5.2 Use of Hazardous Materials Hazardous materials typically used for building maintenance, landscaping, scientific instruments, fuel for generators, vehicle maintenance, drinking water treatment, and pool maintenance are used onsite. The majority of hazardous materials and petroleum products are stored in areas near the warehouse building. Smaller quantities of products were stored at buildings where they intend to be used (CH2M, 2015). Fuel oil is stored in ASTs and USTs. There are five ASTs on the subject property (CH2M, 2015): - One 1,000-gallon daily tank containing diesel located at the generator building - One 12,000-gallon tank containing diesel located in the maintenance area tank dike - One 2,000-gallon tank containing gasoline located in the maintenance area tank dike - One 2,000-gallon tank containing diesel located north of Building 53 - One 300-gallon tank containing diesel located below the reflector No USTs are on the subject property. Three gasoline USTs previously existed on the property. A 4,000-gallon tank and a 2,000-gallon tank were installed near the maintenance building in 1983. A 3,000-gallon tank was installed near the former piña colada stand in 1963. This UST was abandoned in place; however, the tank was not properly closed according to the EQB. In 2011, all three USTs were removed and confirmation samples were taken and no contamination was detected above EQB criteria (CH2M, 2015). Additional details on fuel storage are presented in the EBS (Appendix 3.5-A). Carbon-14 (C-14) is stored onsite and used for experiments. On June 23, 2014, the United States Nuclear Regulatory Commission inspected the C-14 and confirmed the C-14 was secured with no leaks (CH2M, 2015). ## 3.6 Solid Waste This section presents a description of the solid waste infrastructure at the Arecibo Observatory. Solid wastes at the Observatory comprise a broad range of materials, including garbage, refuse, sludge, demolition and construction waste, nonhazardous industrial waste, municipal wastes, and hazardous waste. The ROI for solid waste includes the Arecibo Observatory site and the facilities in which the solid waste are landfilled. There are two landfill facilities that receive solid waste from the Arecibo area. ## 3.6.1 Proposed Action Area The closest landfill to the Arecibo Observatory is the Arecibo Landfill, located 15 miles (24 kilometers) from the site. The Arecibo Landfill only accepts municipal solid waste, such as household and commercial wastes. The Poncé Landfill, which is located 39 miles (63 kilometers) from the site, is the nearest landfill that accepts demolition debris, as well as asbestos waste. Table 3.6-1 contains information describing the landfills. TABLE 3.6-1 Landfill Facility Summary for
the Region of Influence | Facility Name | Address | Wastes Accepted | Distance from Arecibo
Observatory
(Miles – One Direction) | Estimated Permit
Closure Date | |------------------|--|---|---|----------------------------------| | Arecibo Landfill | KM 13.5 Zona
Industrial Santana
13.5 Zona
Industrial
Santana, Carr
Prairie 682
Arecibo, Puerto | Municipal solid waste | 15 | 2030 | | | Rico 00612 | | | | | Poncé Landfill | Baramaya Final
Ave. Rd 500
Sector La Cotorra
Poncé, Puerto
Rico 00731 | Municipal solid waste,
asbestos-friable,
asbestos-non-friable,
construction and demolition
debris, and household
hazardous waste | 39 | Permit renewed every 5 years | Sources: ADS, 2016a and 2016b; Clas, 2016a. # 3.7 Health and Safety This section discusses health and safety within the ROI, which includes a discussion on public safety, occupational health, and the protection of children. ### **Public Safety** Public safety is defined as the welfare and protection of the general public and includes individuals both on and off the Arecibo Observatory property. For the purpose of evaluating the public safety impacts by the data obtained from the Observatory, the ROI includes the entire human environment. ### **Occupational Health** Occupational health risks are defined as risks arising from physical, chemical, and other workplace hazards that interfere with establishing and maintaining a safe and healthy working environment. Hazards could include chemical agents; physical agents, such as loud noise or vibration; physical hazards, such as slip, trip, and fall hazards; electricity or dangerous machinery; and natural hazards, such as flooding, botanical hazards, or wildlife hazards. The ROI for occupational health is defined as the Arecibo Observatory boundary. #### **Protection of Children** Child-centric resource locations, including schools, parks, churches, and daycare centers, were obtained by readily available online spatial data and government agency address lists such as the licensed daycare facilities (Puerto Rico Department of Family, 2016). Occasionally the address only referenced a neighborhood (*barrio*); therefore, the facility was located in the geographic center of the neighborhood. There may be additional child-centric resources such as unlicensed daycare centers that have not been identified. The ROI for protection of children includes 0.5-mile around the facility boundaries and, because traffic changes are a concern, 0.5-mile around the roadway network leading to the Observatory and along the potential deconstruction waste haul routes. # 3.7.1 Proposed Action Area ### 3.7.1.1 Public Safety Scientists using the Arecibo Observatory are actively studying near-Earth objects (NEOs) and the Observatory is used to improve characterization and tracking of such objects. This improved characterization and tracking has an impact on public safety only if there is a means of deflecting or disrupting objects on a collision course with Earth, which would be completely independent of Arecibo Observatory. The U.S. Government does not currently have such a capability. The Arecibo Observatory is also used as a public shelter during hurricanes and severe storm events; however, it is not officially listed as a shelter. ### 3.7.1.2 Occupational Health Physical hazards at the Arecibo Observatory include hazards associated with a typical office environment and large-scale structures requiring maintenance, including slip, trip, and fall hazards. Natural hazards in the undeveloped portions of the site include poisonous plants, stinging and biting insects, and potentially aggressive animals such as snakes. The site is not located within a floodplain and any flooding risk would be localized in nature. ### 3.7.1.3 Protection of Children The Arecibo Observatory is located in a rural area surrounded by rugged terrain and is approximately 0.5-mile from the nearest housing area. The Observatory is considered a valuable community resource that serves children, with over 90,000 annual visitors, many of whom are children. There are no child-centric resources within 0.5-mile of the Observatory boundary; however, there are at least 36 within 0.5-mile of the roadway network leading to the Observatory (Figure 3.7-1). FIGURE 3.7-1 Child-centric Resources ## 3.8 Noise Noise is defined as unwanted or undesirable sound. This section addresses the potential for noise to affect the human environment. Noise impacts to wildlife are discussed in Section 3.1, *Biological Resources*. Noise intensity, or loudness, is determined by how sound pressure fluctuates. Because the range of sound pressure ratios vary greatly over many orders of magnitude, a base-10 logarithmic scale is used to express sound levels in dimensionless units of decibels (dB). Because sound travels in waves, there are also varying frequencies associated with each sound event. The human ear does not respond equally to all frequencies. To obtain accurate measurements and descriptions of noise, as noise is comprised of many frequencies, the noise frequencies are filtered or weighted to most closely approximate the average frequency response of the human ear. This weighting is called the "A" scale on sound-level meters, and is the scale that is used for traffic noise analyses. Decibel units described in this manner are referred to as A-weighted decibels, or dBA. Table 3.8-1 provides a general comparison of dBA levels by noise source. TABLE 3.8-1 Comparison of dBA Levels by Noise Source | Noise Source at Give Distance | A-weighted Sound
Level
in Decibels (dBA) | Subjective Impression | |-------------------------------|--|-----------------------| | Loud Rock Music | 110 | Very loud | | Jet Flyover at 1,000 feet | 100 | | | Gas lawnmower at 3 feet | 90 | | | Garbage disposal at 3 feet | 80 | | | Vacuum cleaner at 10 feet | 70 | Moderately loud | | Heavy traffic at 300 feet | 60 | | | Quiet urban daytime | 50 | | | Quiet urban nighttime | 40 | Quiet | | Library | 30 | | | Recording studio | 10 | Threshold of hearing | Source: Caltrans, 1998. # 3.8.1 Proposed Action Area The Arecibo Observatory is located in a rural area surrounded by rugged terrain and dense vegetation and is approximately 0.62-mile (1 kilometer) to the nearest housing area. The ROI for noise includes the project boundary, local access routes from the construction landfill to the entrance of the Observatory, and adjacent properties. The land uses surrounding the Proposed Action are primarily open space and residential. Noise-sensitive locations in the ROI include the residential areas along the haul routes, including PR-625, PR-635/651, PR-635/134, PR-129, and PR-10 (see Figures 3.10-1 and 3.10-2 of Section 3.10, *Traffic and* *Transportation*). The existing noise environment in the ROI consists primarily of occasional aircraft overflights and traffic noise from automobiles and medium and heavy trucks on the surrounding rural roads. Given the rural environment, the noise level is expected to be in the 40-dB range. ## 3.9 Socioeconomics This section provides a description of the existing socioeconomic conditions for the Commonwealth of Puerto Rico and the Municipality of Arecibo to provide a context for evaluating impacts associated with the Proposed Action with respect to the following indicators: population and housing, employment, economy, income, education, and tourism. These socioeconomic resources are important because local governments, businesses, and individuals could be affected by changes in local employment, educational opportunities, and tourism associated with the Proposed Action. For the purpose of this evaluation, socioeconomic factors are defined as follows: Population is characterized by the magnitude and distribution of demographic change based on U.S. Census Bureau (USCB) data, population estimates, and population projections. The most recent U.S. Census was completed in 2010; therefore, the 2010–2014 Puerto Rico Community Survey (PRCS) 5-Year Population Estimates are also described. As part of the USCB's American Community Survey (ACS), the PRCS is customized for the Commonwealth. It includes 1-year, 3-year, and 5-year estimates; the 5-year estimates are presented herein as USCB notes they are the most accurate for very small geographic areas (USCB, 2016a). The 2014 PRCS 5-year population estimates are based on monthly samples collected during the 60 months of the 5 most recent calendar years (USCB, 2014a). The estimates are not calculated as a simple average of monthly or annual estimates; instead, the USCB generates the estimates by "pooling" the sample responses of what was observed for every month of the entire time period and applying measures to account for changes in areas such as geography, the value of the dollar, and margins of error, to develop weighting of sample cases (USCB, 2016a). **Housing** is described as the quantity and availability of accessible permanent and temporary housing. 2014 PRCS housing data are provided for rental and owner-occupied options in the Municipality of Arecibo. **Economy** is defined by a general description of the existing local economy of the Municipality of Arecibo and the Commonwealth of Puerto Rico. The description includes the growth, or lack thereof, of the Gross National Product for the Commonwealth and its change over time. **Employment and Income** are described by the size of the labor force (defined as the civilian non-institutionalized population, ages 18 to 64), the unemployment rate, and median household income. These data are provided for
the Commonwealth and the Municipality. **Education** is characterized by the total public school enrollment figures by grade level for the Municipality and the Commonwealth and by the educational opportunities offered at the Arecibo Observatory. **Tourism** is characterized by the number of visitors and their expenditures in the Commonwealth for 2015 from the PRPB and from visitor trends at the Arecibo Observatory. The ROI for population, housing, employment, economy, and income is defined as the Municipality of Arecibo. The Arecibo Observatory is most easily accessed from roads within the Municipality, providing the Observatory with connectivity to the City of Arecibo; therefore, most of those employed at the Arecibo Observatory would tend to be located in this ROI. The ROI for education and tourism is the Commonwealth of Puerto Rico because the education and tourism activities offered draw students and visitors from across the island. The Arecibo Observatory is located in the Esperanza Barrio, a small geographical area in the southern tip of the Municipality of Arecibo (see Figure 3.9-1). Information for the Esperanza Barrio is also presented where available. The baseline year for population and housing is 2014, which is the most recent year for which USCB PRCS data are available for most of the socioeconomic indicators. Similarly, economic conditions are presented for 2015, which is the most recent year for which USCB and PRPB data are available. The Arecibo Observatory is located within the Municipality of Arecibo, a governmental delineation that is analogous to a county. The Municipality had an estimated population of 93,969 in 2014 (USCB, 2015a). However, unlike a county, the central government of the Commonwealth is responsible for local police and fire protection, education, public health and welfare programs, and economic development (GDB, 2015). The Municipality of Arecibo is bordered to the west by the Municipality of Hatillo (population 41,830), to the north by the Atlantic Ocean, to the south by the Municipality of Utuardo (population 32,086), and to the east by the Municipality of Bareloneta (population 24,908) and the Municipality of Florida (population 12,565) (see Figure 3.9-1) (USCB, 2015b). The Municipality of Arecibo is part of the four-county Arecibo metropolitan statistical area (MSA¹) along with the three municipalities to the west: Hatillo, Camuy, and Quebradillas (USCB, 2015c). The Municipality of Arecibo is subdivided into 27 barrios (neighborhoods), nine of which form the City of Arecibo. The Arecibo Observatory is located in a remote area of the Esperanza Barrio in the southwestern tip of the Municipality of Arecibo, approximately 11 miles from the City of Arecibo. The Esperanza Barrio is bordered to the southwest by the municipalities of Hatillo and Utuardo and is a sparsely developed area with an estimated population of 1,705 in 2014 (USCB, 2015b). Development within 5 to 10 miles of the Observatory in the adjacent municipalities is also limited and primarily rural. $^{^{}m 1}$ The USCB defines an MSA as an area that consists of one or more counties with a core urban area of 50,000 or more in population and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core (USCB, 2016b). FIGURE 3.9-1 **Project Location** The Arecibo Observatory consists of approximately 51 structures on about 120 acres surrounded by land that is primarily undeveloped because of the karst topography and the protection of natural areas (Velazquez-Reyes, 2016). The primary access route is PR-625 and it is an estimated 30-minute drive (18-kilometer distance) to the border of the City of Arecibo and an estimated 1 hour and 20-minute drive (96 kilometers) to San Juan to the east. Other access routes to the Arecibo Observatory are limited as a result of the steep and hilly topography. ## 3.9.1 Population and Housing This section describes the 2014 population estimates for the Commonwealth of Puerto Rico, the Municipality of Arecibo, and Esperanza Barrio based on the 2010–2014 PRCS. It also discusses population trends over time and population projections for 2020. Information on racial and ethnic composition of the population is found in Section 4.12, *Environmental Justice*. This section also provides a description of housing characteristics in the Municipality of Arecibo, including housing types, housing costs, and vacancy rates. ### **Population** According to the 2014 PRCS estimates, the Esperanza Barrio had approximately 1,704 residents in the 10-square-mile barrio, representing 2 percent of the 93,969 residents of the Municipality of Arecibo (see Table 3.9-1; USCB, 2015d). This small population is indicative of the rural and sparsely developed nature of the area immediately outside the Arecibo Observatory boundaries. Table 3.9-1 shows the population, median age, and age distribution of the Esperanza Barrio, the Municipality of Arecibo, and the Commonwealth of Puerto Rico. TABLE 3.9-1 **Population, Median Age, and Age Distribution (estimated 2014)** | | Esperanza Barrio | Municipality of Arecibo | Commonwealth of Puerto Rico | |-----------------------------------|------------------|-------------------------|-----------------------------| | Total Estimated Population | 1,704 | 93,969 | 3,638,965 | | Distribution | | | | | Under 5 years | 7% | 5% | 6% | | 18 to 64 years | 61% | 60% | 61% | | 65 and older | 22% | 18% | 16% | | Median Age (years) | 44 | 40 | 38 | Source: USCB, 2015d. ### **Population Trends** Table 3.9-2 shows recent population trends for the Esperanza Barrio, Municipality of Arecibo, and the Commonwealth of Puerto Rico from the USCB decennial census in 2000 and 2010, as well as PRCS population estimates for 2014 (USCB, 2000, 2010, and 2015c). In the 2010 census, the population for the Municipality of Arecibo is reported as 96,440, a decline of 3.7 percent or 3,691 people compared to the population reported for the 2000 census. This population loss is consistent with an island-wide population decline of 2.2 percent between 2000 and 2010. However, the population losses seen in Esperanza Barrio are more pronounced. As shown in Table 3.9-2, the Esperanza Barrios estimated 2014 population of 1,704 is a 10.4 percent decline from 2010, and the 2010 population of 1,882 reflected a decline of 13.2 percent from the 2000 census. Population estimates from the 2014 PRCS indicate that this declining population trend is continuing. Estimates for 2014 indicate a 2.6 percent decrease in population in 2014 for the Municipality of Arecibo. TABLE 3.9-2 **Population Change from 2000, 2010 and Estimated 2014** | | 2000 Census | 2010 Census | 2000 to 2010
% Change | PRCS Estimated 2014 | 2010 to 2014
% Change | |-----------------------------|-------------|-------------|--------------------------|---------------------|--------------------------| | Esperanza Barrio | 2,130 | 1,882 | -13.2% | 1,704 | -10.4% | | Municipality of Arecibo | 100,131 | 96,440 | -3.7% | 93,969 | -2.6%ª | | Commonwealth of Puerto Rico | 3,808,610 | 3,725,789 | -2.2% | 3,638,965 | -2.3%° | Sources: USCB, 2000, 2010, and 2015c. ### **Population Projections** The population for Puerto Rico is expected to continue to decrease from 3,474,182 persons in 2015 to 2,984,291 persons in 2050 (PRPB, 2016a; USCB, 2016c). This is a 0.4 percent annual decrease, for a total of approximately 14 percent decrease in population over the 35-year period (USCB, 2016c). A 2014 analysis by the Research and Statistics Group of the Federal Reserve Bank of New York, which includes the Commonwealth of Puerto Rico, found that Puerto Rico's population decline can be attributed to a slowdown in the natural population increase (births) as well as a significant increase of emigration. (Abel and Deitz, 2014). Population projections for the Municipality of Arecibo are not readily available and have not been generated by the USCB. #### **Housing Information** Table 3.9-3 shows 2014 housing information for the Esperanza Barrio, the Municipality of Arecibo, and the Commonwealth of Puerto Rico, including the estimated number of housing units by occupancy type (owner or renter) and vacancy status (USCB, 2015e). Of the 32,732 occupied units in the Municipality of Arecibo, 71 percent are owner-occupied and 29 percent are renter-occupied. This ratio of housing type (owner versus renter) is comparable to the Commonwealth of Puerto Rico in which 69 percent of housing is owner-occupied and 31 percent is renter-occupied. Overall, approximately 20 percent of the existing housing units in the Municipality of Arecibo and the Commonwealth of Puerto Rico are considered vacant. TABLE 3.9-3 Estimated Number of 2014 Housing Units Ownership and Occupancy | | Esperanza Barrio | Municipality of Arecibo | Puerto Rico | |---|------------------|-------------------------|-------------| | HOUSING OCCUPANCY | | | | | Total housing units | 778 | 41,152 | 1,553,611 | | Occupied housing units | 602 | 32,732 | 1,241,454 | | Owner-occupied | 483 | 23,286 | 862,198 | | Renter-occupied | 119 | 9,446 | 379,256 | | Vacant housing units | 176 | 8,420 | 312,157 | | Vacancy rate for all housing types | 22.6% | 20.5% | 20.09% | | HOUSING COSTS | | | | | Median Value of Owner-occupied Units (dollars) | \$ 92,500 | \$ 101,500 | \$ 121,700 | | Median Gross Monthly Rent of Occupied Units (dollars) | \$ 337 | \$ 415 | \$ 462 | Source: USCB, 2015f. Monthly housing costs (median rent) in the Municipality of Arecibo (\$415) and the Commonwealth of Puerto Rico (\$462) are similar. However, housing costs (median rent) in the Esperanza Barrio are lower (\$337). Housing values for owner-occupied homes have increased in the Municipality of Arecibo since 2010. The median annual value of owner-occupied units in the Municipality of
Arecibo has increased 6 percent from \$95,700 in 2010 to \$101,500 in 2014 (USCB, 2015e and 2015f). Because of the undeveloped nature of the surrounding area, temporary housing opportunities (rentals) near the Arecibo Observatory are very limited. Currently, 20 onsite housing units are available for visiting scientists, distributed among the following buildings: - Building 3: Visiting Scientist Quarters 6 hotel-style rooms and a cafeteria - Building 41: West Hill Visiting Scientist Quarters Assume single-occupancy, 1 bedroom - Building 42: West Hill Visiting Scientist Quarters Assume single-occupancy, 1 bedroom - Building 43: West Hill Visiting Scientist Family Quarters Assume 3-bedroom configuration - Building 44: West Hill Visiting Scientist Family Quarters Assume 3-bedroom configuration - Building 57: North Visiting Scientist Quarters 12 hotel-style rooms and laundry If lodging is unavailable in these buildings, visitors must arrange for accommodations in the limited number of local guesthouses or hotels, the closest of which is over 40 minutes to the northeast in the City of Arecibo. ## 3.9.2 Economy, Employment, and Income This section provides information regarding the local economy in the Commonwealth of Puerto Rico and the Municipality of Arecibo, as well as employment and income data for these locations. ### **Economy of Puerto Rico** Puerto Rico's economy was based in agriculture historically but has shifted over the past half century to industrial, manufacturing, and service-oriented sectors (PRPB, 2015). More recently, the PRPB has observed an overall shift from labor-intensive industries to knowledge-intensive industries requiring different skill sets (PRPB, 2015). Manufacturing jobs have transformed from traditional manufacturing to higher wage, high technology industries, such as pharmaceuticals, computer products, biotechnology, professional and scientific instruments, and certain high technology machinery and equipment. The service sector is the largest employer (numerically) in the Commonwealth of Puerto Rico, ranking second to manufacturing in contribution to the gross domestic product (GDB, 2015). The service sector includes finance, insurance, real estate, wholesale and retail trade, transportation, communications, public utilities, and other services. The economic challenges currently facing the Commonwealth of Puerto Rico have been widely reported with the recent passage of the Puerto Rico Oversight, Management, and Economic Stability Act (PROMESA) by the U.S. Congress; PROMESA was signed into law by the U.S. President on June 30, 2016. PROMESA created a financial control board to manage the restructuring of the Commonwealth of Puerto Rico's debt, oversee its finances, and enforce balanced budgets. It was passed in response to Puerto Rico announcing a year earlier, on June 29, 2015, that it could default on its municipal bond debt if the debt could not be renegotiated (GDB, 2015). One of the main factors contributing to this potential default were the loss of special tax incentives for U.S. mainland companies under the U.S. tax code, which were phased out starting in the mid-1990s, ending completely in 2006 (Kaske and Braun, 2016). This caused a substantial reduction in the number of jobs over time and, with the exception of a modest increase in 2012, the decline of the gross national product (GNP) of the Commonwealth of Puerto Rico since 2007 (see Figure 3.9-2; Working Group for the Fiscal and Economic Recovery of Puerto Rico, 2016). This is in contrast to the U.S. GNP, which has grown every year since 2001, with the exception of 2009 when the U.S economy was in a recession. Other factors contributing to the Commonwealth of Puerto Rico's economic challenges include recent increases to the sales and use tax (SUT) rate from 7 percent to 11.5 percent as of July 1, 2015. (PWC, 2015) FIGURE 3.9-2 Real Gross National Product Growth Rate Source: GDB, 2015. The Puerto Rico Department of Economic Development and Commerce (DDEC) recently developed a new Economic Development Plan, referred to as the Economic Roadmap, to "build upon Puerto Rico's historic strengths, creativity, and innovative spirit to achieve a more diversified, knowledge-driven economy that addresses the challenges of globalization and seizes upon emerging opportunities" (DDEC, 2015). The DDEC plan focuses on the following initiatives (DDEC, 2015): - Re-energize anchor industries such as manufacturing (life sciences), commerce (small and medium enterprises), and tourism - Focus on high-impact projects, including the Port of the Americas; Science, Investigation, and Technology Trust; and Roosevelt Roads - Attract new development through the following programs: Acts 20 and 22 (knowledge services), Jobs Now Act (SMEs), medical tourism, and new agriculture These initiatives and programs emphasize the need for the Commonwealth of Puerto Rico to continue to diversify its economy by focusing on traditional industries such as agriculture, manufacturing, commerce and tourism, as well as large development projects, and by expanding the science, technology, and knowledge service sectors. ### Local Economy of the Municipality of Arecibo The Commonwealth of Puerto Rico has several regions that are known for biotech industries, including what is referred to as the BioPharma Corridor. This corridor has a high concentration of manufacturing and pharmaceutical industries, including Pfizer, Proctor and Gamble, Bristol-Myers Squibb, Boston Scientific, and Synovis, and extends from San Juan to Dorado, and includes the Municipality of Arecibo, along PR-22, to the Jose de Diego Highway (Puerto Rico Public-Private Partnerships Authority, 2015). Other economic drivers specific to the Municipality of Arecibo include the University of Puerto Rico at Arecibo (UPRA), St. Jude Medical, and the American Industrial Acquisition Corporation (AIAC), which recently acquired Merck's manufacturing facility in the Municipality of Arecibo, retaining approximately 200 employees at the site. Other recent changes in the local economy of the Municipality of Arecibo include the construction of a new General Electric (GE) manufacturing molded-case circuit breaker facility in the Municipality of Arecibo (GDB, 2015). The Puerto Rico Industrial Development Company (PRIDCO) assisted GE with the construction of this facility. ### **Employment** In Table 3.9-4, employment in 2009 and 2014 is compared by sector for the Esperanza Barrio, the Municipality of Arecibo, and the Commonwealth of Puerto Rico based on the PRCS to characterize the current workforce composition (USCB, 2009 and 2014b). Table 3.9-5 describes the unemployment rate, size of the total labor force, median and per capita income, as well as the highest paying occupations (2014 estimated) for the Municipality of Arecibo and the Commonwealth of Puerto Rico (USCB, 2015g). Overall, the total civilian employment, ages 16 and older, declined by approximately 10 percent between 2009 and 2014 in the Commonwealth of Puerto Rico and the Municipality of Arecibo; however, civilian employment increased by 35 percent in the Esperanza Barrio. The 2014 civilian employed population, ages 16 and older, was estimated to be 1,081,146 in the Commonwealth of Puerto Rico, 24,369 in the Municipality of Arecibo, and 391 in the Esperanza Barrio (USCB, 2014b). According to 2014 estimates, the labor force for the Municipality of Arecibo was employed in the following sectors: management, business, science and the arts (30 percent), service (19 percent), sales and office occupations (19 percent), natural resources (8 percent), and production, transportation and material moving occupations (14 percent). Figure 3.9-3 shows that employment by sector in the Municipality of Arecibo is generally similar to the employment by sector for the Commonwealth of Puerto Rico, but Esperanza Barrio tended to have a greater proportion of service and natural resources, construction, and maintenance occupations in 2014. Natural resources, construction, and maintenance occupations in particular declined substantially (25 percent) from 2009 to 2014, particularly in the Municipality of Arecibo, where farming, fishing, and forestry occupations fell 55 percent and construction and extraction occupations fell 44 percent (USCB, 2009 and 2014b). Appendix 3.9-A, Employment and Median Earnings for 2009 and 2014 by Occupation for the Esperanza Barrio, Municipality of Arecibo and Puerto Rico, shows the detailed employment and median earnings for all the subsectors of the large sectors shown in Table 3.9-4. TABLE 3.9-4 Selected Employment and Median Earnings for 2009 and 2014 by Occupation for the Esperanza Barrio, Municipality of Arecibo, and the Commonwealth of Puerto Rico^a | | Esperanza Barrio | | | | | Municipality of Arecibo | | | Commonwealth of Puerto Rico | | | | | | | |---|---------------------------------|------------------|----------------------|-------------------------|---|---------------------------------|------------------|----------------------|-----------------------------|---|---------------------------------|------------------|----------------------|-------------------------|---| | | 2009
Estimated
Employment | 2014
Estimate | 2014
Distribution | 2009 – 2014
% Change | 2014 Median
earnings
(dollars) ^a | 2009
Estimated
Employment | 2014
Estimate | 2014
Distribution | 2009 – 2014
% Change | 2014 Median
earnings
(dollars) ^a | 2009
Estimated
Employment | 2014
Estimate | 2014
Distribution | 2009 – 2014
% Change | 2014 Median
earnings
(dollars) ^a | | Employed population 16 years and older | 290 | 391 | | 35% | \$11,973 | 27,111 | 24,369 | | -10% | \$18,024 | 1,208,908 | 1,081,146 | | -11%
 \$17,754 | | Management,
business, science,
and arts
occupations | 73 | 44 | 11% | -40% | \$23,636 | 7,595 | 7,245 | 30% | -5% | \$26,175 | 352,087 | 338,802 | 31% | -4% | \$29,271 | | Service
occupations | 61 | 147 | 38% | 141% | \$10,393 | 5052 | 4,721 | 19% | -7% | \$14,295 | 234365 | 222,320 | 21% | -5% | \$13,347 | | Sales and office occupations | 58 | 113 | 29% | 95% | \$8,313 | 7643 | 7,117 | 29% | -7% | \$16,477 | 334475 | 302,378 | 28% | -10% | \$16,629 | | Natural resources,
construction, and
maintenance
occupations | 39 | 69 | 18% | 77% | \$15,804 | 2,961 | 1,932 | 8% | -35% | \$16,599 | 139724 | 104,668 | 10% | -25% | \$15,385 | | Production,
transportation, and
material moving
occupations | 59 | 18 | 5% | -69% | - | 3860 | 3,354 | 14% | -13% | \$16,602 | 148257 | 112,978 | 10% | -24% | \$16,227 | Sources: USCB, 2009 and 2014b. Note: See Appendix 3.9-A, Employment and Median Earnings for 2009 and 2014 by Occupation for the Esperanza Barrio, Municipality of Arecibo and Puerto Rico, for full detail of this table. ^a In 2014, inflation-adjusted dollars (calculated using the average Consumer Price Index for a given calendar year) represent the change in "buying power" due to service and good price increases. FIGURE 3.9-3 Estimated 2014 Employment and Distribution by Major Sector Sources: USCB, 2009 and 2014b. The existing labor, employment and income information for the Municipality of Arecibo and the Commonwealth of Puerto Rico is summarized in Table 3.9-5. The unemployment rate (not seasonally adjusted) for the Commonwealth of Puerto Rico was 11.3 percent in May of 2016, while the U.S. national unemployment rate was 4.7 percent (BLS, 2016). The Municipality of Arecibo's unemployment rate was estimated at 16.6 percent and there were approximately 29,239 people ages 16 and older in the labor force in 2014 based on a 5-year average (USCB, 2015g). TABLE 3.9-5 **Total Labor Force, Employment and Income Data (2014 Estimated)** | | Esperanza Barrio | Municipality of Arecibo | Commonwealth of Puerto Rico | |--|------------------|-------------------------|-----------------------------| | Total labor force, not seasonally adjusted | 468 | 29,239 | 1,139,930 | | Unemployment Rate | 16.5% | 16.6% | 11.3% | | Median Income | \$11,797 | \$16,997 | \$19,686 | | Per Capita Income | \$6,551 | \$9,638 | \$11,331 | TABLE 3.9-5 Total Labor Force, Employment and Income Data (2014 Estimated) | | Esperanza Barrio | Municipality of Arecibo | Commonwealth of Puerto Rico | |----------------------------|--|--|--| | Highest Paying Occupations | | | | | | Protective services,
\$31,094 | Legal, \$39,219 | Legal, \$50,763 | | | Management, business, science, and arts, \$23,636 | · | Architecture and engineering, \$42,854 | | | Education, legal,
community service, arts,
and media, \$23,409 | Life, physical, and social science, \$36,046 | Computer and mathematical,
\$38,447 | | | Office and administrative support, \$16,111 | Health diagnosing and treating practitioners and other technical, \$32,951 | Life, physical, and social science, \$36,042 | | | Natural resources,
construction, and
maintenance, \$15,804 | Management, \$31,859 | Management, \$35,652 | Source: USCB, 2015g. #### Income As shown in Table 3.9-5, the Commonwealth of Puerto Rico's per capita income was \$11,331, while the per capita income in the Municipality of Arecibo's was \$9,638 (for the previous 12 months in 2014 dollars) and Esperanza Barrio's was \$6,551 (USCB, 2015g). Similarly, the Commonwealth of Puerto Rico's median household income (in 2014 dollars) was \$19,686, while the Municipality of Arecibo's was \$16,997 (USCB, 2015g). Table 3.9-5 also shows the sectors with the highest paying jobs in the Municipality of Arecibo and the Commonwealth of Puerto Rico, which are in similar sectors, with the exception of computer and mathematical jobs (Commonwealth of Puerto Rico) and health diagnosing and treating practitioners (Municipality of Arecibo). However, within the Esperanza Barrio, protective services, which includes security and law enforcement jobs, was the highest paying at \$31,094. On the whole, median income for these top-paying jobs is generally higher in the Commonwealth of Puerto Rico compared to the Municipality of Arecibo. The estimated poverty status and age distribution of those below the poverty level in the Commonwealth of Puerto Rico and in the Municipality of Arecibo is summarized in Table 3.9-6. Approximately 45 percent of the population in the Commonwealth of Puerto Rico falls within the poverty rate compared to 49 percent in the Municipality of Arecibo and 59 percent in the Esperanza Barrio. Approximately 57 percent of the children (population under age 18 years) falls within the poverty rate in both the Commonwealth of Puerto Rico and Municipality of Arecibo. In the Municipality of Arecibo, 46 percent of the working age population (ages 18 to 64) is at or below the poverty status compared to 42 percent for the Commonwealth of Puerto Rico. Additionally, 47 percent of the elderly population (ages 65 and older) is in the Municipality of Arecibo and lives at or below the poverty level compared to 40 percent in the Commonwealth of Puerto Rico (USCB, 2015h). TABLE 3.9-6 **Poverty Status 5-year Average of the Past 12 Months** | Subject | Common | wealth of Pu | erto Rico | Muni | Municipality of Arecibo | | | Esperanza Barrio | | | | |--|-----------|---------------------------|--------------------------------------|----------|--------------------------------|--------------------------------------|----------|---------------------------|--------------------------------------|--|--| | | Total | Below
Poverty
Level | Percent
Below
Poverty
Level | Total | Below
Poverty
Level | Percent
Below
Poverty
Level | Total | Below
Poverty
Level | Percent
Below
Poverty
Level | | | | | Estimate | | | Population
for whom
poverty
status is
determined | 3,604,637 | 1,630,965 | 45% | 92,509 | 44,931 | 49% | 1,704 | 1,003 | 59% | | | | AGE | | | | | | | | | | | | | Under 18
years | 829,365 | 473,611 | 57% | 20,444 | 11,663 | 57% | 297 | 217 | 73% | | | | 18 to 64
years | 2,199,634 | 928,792 | 42% | 55,462 | 25,452 | 46% | 1,039 | 657 | 63% | | | | 65 years
and older | 575,638 | 228,562 | 40% | 16,603 | 7,816 | 47% | 368 | 129 | 35% | | | Source: USCB, 2015h. ### 3.9.3 Education This section briefly characterizes the current educational resources of the Commonwealth of Puerto Rico and the Municipality of Arecibo, as well as those programs specific to the Arecibo Observatory. ### School Enrollment in Puerto Rico The Commonwealth of Puerto Rico is currently the twenty-fifth largest school system in the United States, with 1,458 public schools and a projected 2016–2017 enrollment of 423,858 students (Public School Review, 2016). Additionally, there are approximately 333 private schools in the Commonwealth of Puerto Rico (Puerto Rico Department of Education, 2016). However, the Department of Education has experienced a substantial reduction in student enrollment in recent years as a result of a decline in the birthrate and an increase in emigration that is expected to continue in the foreseeable future (Figure 3.9-4; GDB, 2015). FIGURE 3.9-4 **Puerto Rico Student Public Enrollment 2010–2014** Source: USDE, 2015. Table 3.9-7 summarizes public student enrollment trends for the Municipality of Arecibo and the Commonwealth of Puerto Rico between the 2010 and 2014 school years, which showed an annual decline of 3 to 6 percent. Table 3.9-7 also summarizes the grade level distribution for the 2013–2014 school year; 7 percent of the students in the Municipality of Arecibo and Commonwealth of Puerto Rico are in prekindergarten or kindergarten, 63 to 65 percent in Grades 1 to 8, and 28 to 30 percent in Grades 9 to 12 (USDE, 2015). TABLE 3.9-7 **Public School Enrollment Trends and Grade Distribution** | Municipality of Arecibo | 2009–10 | 2010–11 | 2011–12 | 2012–13 | 2013–14 | 2013–14
Distribution | |-----------------------------------|---------|---------|---------|---------|---------|-------------------------| | Pre-kindergarten and Kindergarten | 19 | 878 | 805 | 844 | 808 | 7% | | Grades 1–8 | 8,678 | 8,141 | 7,659 | 7,307 | 7,155 | 65% | | Grades 9–12 | 3,707 | 3,518 | 3,337 | ‡ | 3,124 | 28% | | Total | 13,304 | 12,537 | 11,801 | ‡ | 11,087 | | | Percent Total Change | | -6% | -6% | -3% | -3% | | | Commonwealth of Puerto Rico | 2009–10 | 2010–11 | 2011–12 | 2012–13 | 2013–14 | 2013–14
Distribution | | Pre-kindergarten and Kindergarten | 32,246 | 31,834 | 30,347 | 28,937 | 29,162 | 7% | | Grades 1–8 | 305,453 | 292,681 | 278,581 | 266,387 | 256,029 | 63% | | Grades 9–12 | 140,785 | 134,116 | 128,816 | 124,638 | 123,860 | 30% | | | | | | | | | TABLE 3.9-7 **Public School Enrollment Trends and Grade Distribution** | Municipality of Arecibo | 2009–10 | 2010–11 | 2011–12 | 2012–13 | 2013–14 | 2013–14
Distribution | |-------------------------|---------|---------|---------|---------|---------|-------------------------| | Total | 478,484 | 458,631 | 437,744 | 419,962 | 409,051 | | | Percent Total Change | | -4% | -5% | -4% | -3% | | Source: USDE, 2015. Note: ‡ indicates that the data do not meet NCES data quality standards. Approximately 241,168 college students were enrolled in 40 public and private institutions of higher education in the Commonwealth of Puerto Rico in 2014, which represents 67 percent of the college age population and is higher than the 65 percent enrollment observed in the U.S. mainland (GDB, 2015). The total number of authorized degrees in the
Commonwealth of Puerto Rico in 2013 was 152, with 62 associate degrees, 45 baccalaureate degrees, 36 master degrees, and 9 PhD degrees (Puerto Rico Education Council, 2013). The largest four-year university (based on enrollment) is the Universidad del Turabo, with a total of 19,639 students (College Stats.org, 2016a). The University of Puerto Rico is another large four-year public university offering extensive research programs. At this university, there are 472 academic degree programs across 11 campuses, 32 of which advance to a doctorate degree (College Stats.org, 2016b). ### School Enrollment in the Municipality of Arecibo The Municipality of Arecibo has a total of 40 public schools, with a projected 2016–2017 enrollment of 11,682 students (Public School Review, 2016) and 26 private schools (Schools of Puerto Rico, 2016). Four 4-year colleges and universities are located in the Municipality of Arecibo: the private, non-profit Inter-American University of Puerto Rico (enrollment of 5,595), National University College (enrollment of 1,801), Pontifical Catholic University of Puerto Rico (enrollment of 1,109), and UPRA (enrollment of 3,773) (College Stats.org, 2016a). Enrollment data are based on 2012-2013 reporting years and are compiled from the U.S. Department of Education and the National Center for Educational Statistics (College Stats.org, 2016b). ### **Arecibo Observatory Related STEM Opportunities** The Arecibo Observatory is operated by SRI International under a cooperative agreement with NSF and in collaboration with the Universidad Metropolitana and USRA. According to SRI International, approximately 90,000 individuals visit the Arecibo Observatory each year. Approximately 22 percent or 19,800 of these visitors are school children (SRI International, 2016). It also offers residential teacher workshops for approximately 30 participants per year on topics ranging from astronomy to geosciences. Every year a summer internship is awarded to a high school teacher who is chosen to participate in a research project and contribute to the outreach and Teacher Workshop activities. Approximately 15 undergraduates participate in the onsite regular and VIP tour guide program performed in collaboration with UPRA and the Interamerican University (Camacho, 2009). A one-week residential summer camp at the Arecibo Observatory is open to 25 middle school participants. The science-oriented lectures and workshops are created in correlation with the PRDE Science Standards of Excellence (Camacho, 2009). The Arecibo Observatory Space Academy is a Saturday/summer program started in 2011; its enrollment has grown from 21 participants in the first year to almost 120 participants during 2016 (SRI International, 2016). #### Higher-Education Focused STEM Opportunities Related to the Arecibo Observatory The Arecibo Observatory offers two university-level programs: 1) a semester-long internship mostly for engineering and computer science students, sponsored by the Council of Chancellors and Stakeholders, and 2) the Research Experiences for Undergraduates and Research Experience for Teachers (REU-RET) Program, sponsored by NSF. - Internship Program: This year-long program focuses on specific tasks or problem solving. It is sponsored by the Council of Chancellors and Stakeholders and serves approximately six undergraduate students per year. Participants in this program come from all over the Commonwealth of Puerto Rico. - The REU-RET Program: This is a 10-week program where students work with staff scientists on projects related to ongoing research or instrumentation development. The program hosted seven REUs and two RETs in 2016. Participants come from anywhere in the U.S. and they must be U.S. citizens or residents (SRI International, 2016). Participating REU students typically receive a \$450-per-week stipend, with room and board covered while they reside in the Visiting Scientist Quarters (NAIC, 2016a). The Arecibo Observatory also hosts graduate students working on their master's degrees and doctoral degrees through a Memorandum of Understanding (MOU) between UMET and the University of Granada, Spain. These are graduate students enrolled in physics, mathematics, or computer science programs. Additionally, numerous academic and research staff remotely access the Arecibo Observatory to conduct research at their home institutions located in the U.S. and internationally (SRI International, 2016). Some of these researchers provided both oral and written comments during the Scoping Period regarding the impacts of the Arecibo Observatory on their research. Section 5 of this DEIS provides a summary of public scoping participants, comments provided in the meeting transcripts, and comments submitted in writing to NSF. Many comments submitted in writing also included references to academic research conducted at the Arecibo Observatory. A summary of these academic research papers is provided in Appendix 5-E. ## 3.9.4 Tourism Because of its proximity to the continental United States and its mild climate, the Commonwealth of Puerto Rico is a popular travel and tourism destination, with approximately 3.2 million tourist arrivals in 2013. These arrivals resulted in tourism receipts of \$3,333.5 (inbound, in U.S. millions), with each tourist spending approximately \$1,042 per trip (WEF, 2015). The direct contribution of travel and tourism to the GDP was \$2,428 million or 2.4 percent of the total GDP in 2014. This economic contribution from tourism is forecasted to rise to \$3,179 million in 2025 (WTTC, 2016). Domestic travel spending generated 46 percent of direct travel and tourism GDP in 2014 compared with 54 percent for visitor exports (that is, visitor spending or tourism receipts). Table 3.9-8 shows the number of visitors, their expenditures by the location of their stay in the Commonwealth of Puerto Rico, and their country of origin for 2007, 2011, and 2015. Just over 5 million visitors came to the Commonwealth of Puerto Rico in 2015, of which 70 percent stayed locally on the island and 30 percent were located on cruise ships or were transient military personnel. However, 94 percent of the expenditures associated with these visitors were associated with tourists staying in hotels or other locations locally. The majority of visitors, 87 percent, were from the continental United States and 13 percent were from foreign countries. TABLE 3.9-8 Number and Expenditures of Visitors in Puerto Rico: Fiscal Years | | 2007 | 2011 | 2015
(preliminary) | 2015 % of Total | |--|-------|-------|-----------------------|-----------------| | NUMBER OF VISITORS, TOTAL (in Thousands) | 5,062 | 4,214 | 5,051 | | | Tourists | 3,687 | 3,048 | 3,542 | 70% | | In hotels ^a | 1,353 | 1,409 | 1,737 | 49% | | In other places ^b | 2,334 | 1,639 | 1,805 | 51% | | Excursionists ^c | 1,375 | 1,166 | 1,509 | 30% | | VISITORS' EXPENDITURES, TOTAL (In millions of dollars) | 3,414 | 3,143 | 3,825 | | | Tourists | 3,242 | 2,973 | 3,597 | 94% | | In hotels ^a | 1,502 | 1,619 | 2,048 | 57% | | In other places ^b | 1,740 | 1,355 | 1,550 | 43% | | Excursionists ^c | 172 | 169 | 228 | 6% | | NUMBER OF TOURISTS BY ORIGIN (in Thousands) | | | | | | United States | 2,867 | 2,587 | 3,064 | 87% | | Foreign countries | 800 | 454 | 473 | 13% | | Virgin Islands | 19 | 7 | 5 | 0% | Source: PRPB, 2016b. **TABLE 3.9-8** ## Number and Expenditures of Visitors in Puerto Rico: Fiscal Years | | | | 2015 | | |----|-----|----------------|--------------|------------------------| | 20 | 007 | 2011 (1 | preliminary) | 2015 % of Total | #### Tourism in Arecibo Tourism in the Municipality of Arecibo consists of visitors to the Arecibo Observatory, the Atlantic coast, and the caverns and caves unique to the area's geology, such as La Cueva del Indio and Cueva Ventana (Trip Advisor, 2016). Guide services such as Ruta Nativa, located just north of the Arecibo Observatory, provide day trips in the area, including rafting the Tanamá River, hiking, rappelling, caving, and canyoneering (Ruta Nativa, 2016). Additionally, tour bus operators run 9-hour day trips from San Juan that include both Río Camuy Cave Park (\$18 entrance fee) and the Arecibo Observatory (\$13 entrance fee) for approximately \$120, not including food and drink or entrance fees (Viator, 2016). The Angel Ramos Foundation Science and Visitor Center originally opened in 1997 and was recently renovated and re-opened in May 2016 (NAIC, 2016b). The visitor center provides science exhibits, a large auditorium, and a gift shop, while the adjacent Angel Ramos Foundation Conference Center provides a classroom setting for workshops and professional meetings (NAIC, 2016b). An annual average of 90,000 persons visit the Arecibo Observatory each year, approximately 19,800 (22 percent) of which are children in school groups or in summer camps (SRI International, 2016). #### Tourism in Puerto Rico Tourism in Puerto Rico focuses on a variety of inland natural area-related activities, water sports such as sailing and snorkeling, and beach activities. The Port of San Juan is the busiest ocean terminal in the Caribbean and the second largest cruise port in the Western Hemisphere, with approximately 500 cruise ships on 14 cruise lines, resulting in approximately 1 million passengers annually (PRTC, 2016a). The Commonwealth's western coast offers great beaches, surfing, and sightseeing along the Porta del Sol, as well as destinations such as the Cabo Rojo National Wildlife Refuge and Salt Flats. Further inland, the U.S. Forest Service (USFS) manages El Yunque, the only subtropical rainforest in the United States. Puerto Rico also has numerous cultural sites and destinations to visit such as Old San Juan and the San Juan Historic Site operated by the U.S. National Park Service (NPS). A World Heritage Site, the San Juan Historic Site offers tours of the outer defenses of Castillo San Cristóbal,
the largest Spanish fortification in the New World, and a tour of Castillo San Felipe del Morro (NPS, 2016). The Puerto Rico Tourism Company is the primary government agency responsible for developing tourism on the island, including the administration of the Tourism Development Act of 2012, which provides tax incentives for the development of world-class tourism activities (PRTC, 2016b). The potential benefits under this law are ^a Includes paradores ^b Includes guest houses ^c Visitors on cruise ships and transient military personnel substantial and can remain in effect for up to 20 years. Historically, the PRTC has included information about the Arecibo Observatory in magazines and newspapers worldwide as part of its outreach efforts. # 3.10 Traffic and Transportation This section addresses the traffic and transportation network surrounding the Arecibo Observatory and includes the potential haul routes to the deconstruction materials landfill. The ROI for traffic and transportation includes the roadway network leading to the Arecibo Observatory and along the potential deconstruction waste haul routes. The ROI is shown on Figures 3.10-1 and 3.10-2. ## 3.10.1 Proposed Action Area The Arecibo Observatory is located at the southern terminus of Puerto Rico Highway (PR)-625. The primary access routes from the Arecibo Observatory to the municipality of Arecibo are shown on Figure 3.10-1. The main routes from the Arecibo Observatory to the municipality of Arecibo are PR-625 to PR-635/651 and PR-625 to PR-635/134 to PR-129. The PR-625 to PR-626/623 to PR-10 route is not often used due to dangerous conditions such as switch backs and steep cliffs. PR-625, PR-635, and PR-134 are two-way asphaltic concrete roadways approximately 30 feet wide. These roads have many narrow sections where the roadway width is less than two lanes. There are tight curves due to its mountainous setting and dense vegetation surrounding the roadways, both of which limit sight-distance for users along the roadways in many areas. PR-129 and PR-10 are more frequently-used multi-lane roads with fewer restrictions. There are no posted heavy truck or load restrictions along any of these routes (Nolan-Wheatley, 2016). Average annual daily traffic (AADT) volumes for the roadway network within the ROI are shown on Figure 3.10-1 (Puerto Rico Open Data Interconnection Portal, 2016). The Arecibo Observatory is staffed by approximately 128 people and averages 90,000 visitors yearly. Figure 3.10-1 **Transportation Region of Influence** FIGURE 3.10-2 Transportation Region of Influence – Regional View ## 3.11 Visual Resources Visual resources include natural and built features that can be seen by the public and contribute to the public's appreciation and enjoyment of these features. Visual resources can include solitary-built and natural landmarks (such as buildings, trees, and bodies of water) or entire landscapes. The CEQ regulations to implement NEPA (40 C.F.R. §1508.8) identify aesthetics (visual resources) as one of the elements of the human environment that must be considered in determining the effects of a project. The ROI for visual resources consists of the area within the Arecibo Observatory property from which the Observatory employees and visiting public would potentially see changes to the site as a result of the Proposed Action. Impacts to visual resources are defined in terms of the extent to which a proposed project's presence would change the visual character and quality of the environment as seen by the public. Visual character is defined by the relationships between the existing visible natural and built landscape features. These relationships are considered in terms of how objects in the viewed landscape relate to each other in terms of visual dominance, scale, diversity, and continuity. Visual character is non-evaluative, in that it is simply a description of the viewed environment and does not assign value or degree of attractiveness to the viewed environment. Visual quality is considered to be either high, average, or low. To determine the level of visual quality this assessment asks the following: - Is this particular view common (average) or dramatic (high)? - Is it a pleasing composition with a mix of elements that seem to belong together (high) or not pleasing with a mix of elements that either do not belong together, are eyesores, or contrast with the other elements in the surroundings (low)? Visual resources were identified through study of aerial photos, maps, and previous reports, as well as a site visit. At the site visit on July 19 and 20, 2016, the visual character was observed and documented, and the visual quality of the project area was assessed. ## 3.11.1 Proposed Action Area The Arecibo Observatory, which contains approximately 118 acres of land, is located in a rural area surrounded by heavy vegetation and rugged, mountainous terrain. The remoteness of the site limits the visual environment to the boundaries of the Observatory property, as it is only visible by those on the property. Most buildings are located on very steep, paved roads. Due to the steep and hilly terrain, the site is blocked from the view of the communities surrounding the property. Only the 12-meter telescope is visible when approaching the facility by road. Within the site, the hilly terrain provides for numerous dramatic views, most notably of the surrounding landscape and the 305-meter radio telescope, with its associated platform and support towers. Numerous views of the 305-meter radio telescope are accessible throughout the site; however, most visitors view the instrument from the viewing platform that extends from the rear of the visitor center, Building 54. The highest points within the Observatory property, including the platform suspended above the 305-meter radio telescope, offer views of the surrounding mountainous landscape. Due to the large size of the instrument and the aesthetics of the surrounding landscape, the Arecibo Observatory is considered to have high visual quality to the primary viewers, which consist of the Arecibo Observatory employees, visiting scientists, and other visitors. The support buildings within the property are modest and utilitarian facilities that are not considered to have high visual or aesthetic quality. Therefore, within the ROI there are two sensitive visual resources: the 305-meter radio telescope, including its associated platform and support towers, and the surrounding mountainous landscape. Due to the presence of these visual resources, the Arecibo Observatory is considered to have high visual quality overall. Figures 3.11-1 through 3.11-7 illustrate the existing visual character of the Arecibo Observatory. FIGURE 3.11-1 Landscape, with the 305-meter radio telescope support towers and the Gregorian dome, view south (2016) FIGURE 3.11-2 View from the visitor center viewing platform, view southwest (2016) FIGURE 3.11-3 Gregorian dome, suspended above the 305-meter radio telescope dish, view northeast (2016) FIGURE 3.11-4 **305-meter radio telescope dish, view east (2016)** $FIGURE\ 3.11-5$ View of the visitor center, from the 305-meter radio telescope platform, view north (2016) $FIGURE\ 3.11-6$ View of 305-meter radio telescope support tower from the platform, view southeast (2016) FIGURE 3.11-7 12-meter telescope and the surrounding landscape, view south (2016) # **Environmental Consequences** This section provides an evaluation of the potential environmental impacts of the Proposed Action under the five proposed action Alternatives and the No-Action Alternative, which are the following: - Alternative 1: Collaboration with Interested Parties for Continued Science-focused Operations - Alternative 2: Collaboration with Interested Parties for Transition to Education-focused Operations - Alternative 3: Mothballing of Facilities - Alternative 4: Partial Deconstruction and Site Restoration - Alternative 5: Complete Deconstruction and Site Restoration - No-Action Alternative: Continued NSF Investment for Science-focused Operations The analysis herein identifies likely impacts on the environment within the ROI for each resource area. The analysis of resource impacts focuses on environmental issues in proportion to their potential impacts. Detailed consideration is given to those resources that have a potential for environmental impacts. Interpretation of impacts in terms of their duration, intensity, and scale is provided where possible. Where best management practices (BMPs) would reduce the duration, intensity, or scale of the impacts, they are identified within the resource evaluations. Impacts identified under the No-Action Alternative are reflective of the baseline conditions of each resource discussed in Section 3. #### **Section Organization** Sections 4.1 through 4.12 describe the methodology and factors used to evaluate impacts and to determine the significance of impacts consistent with the following: - 1. CEQ C.F.R., Title 40, Parts 1500 to 1508, §1508.8, where "Effects" (synonymous with "Impacts" in this analysis) include: - a) Direct effects, which are caused by the action and occur at the same time and place. - b) Indirect effects, which are caused by the action and are later in time or farther removed in distance, but are still reasonably known. Indirect effects may include growth-inducing effects and other effects related to induced changes in the pattern of land use, population density or growth rate, and related effects on air and water and other natural systems, including ecosystems. - c) Cumulative effects, which can result from individually minor, but collectively significant, actions taking place over time. Impacts include ecological (such as the impacts on natural resources and on the components, structures, and functioning of affected ecosystems), aesthetic, historic, cultural, economic, social, or health. Impacts may also include those resulting from actions that may have both
beneficial and adverse impacts, where, even if on balance, the agency believes that the impact would be beneficial. Section 4.13 presents an evaluation of the cumulative impacts of the Proposed Action. Cumulative impacts result from adding the total impacts of past, present, and reasonably foreseeable future actions to impacts likely caused by the Proposed Action. Section 4.14 presents an evaluation of the Proposed Action's impacts regarding irreversible or irretrievable commitment of resources, and unavoidable adverse impacts, as required by NEPA. Section 4.15 presents an evaluation of the Proposed Action's impacts regarding the relationship between local short-term uses of the environment and long-term productivity as required by NEPA. ## Terminology To determine whether an impact is major, CEQ requires the consideration of context and intensity of potential impacts (40 C.F.R. Part 1508 §1508.27; H.R.S. 343§11-200-9, 12). Context normally refers to the setting, whether local or regional, and intensity refers to the severity and duration of the impact. Each resource has its own impact intensity standards that are listed and explained in tables under each resource section. Impacts are described by the following levels of intensity: - 1. Negligible - 2. Minor - 3. Moderate - 4. Major There may be both adverse and beneficial impacts within a single resource category. Where there are both adverse and beneficial impacts, both are described. Impacts are also characterized as short- or long-term in duration. # 4.1 Biological Resources #### Methodology This section identifies potential direct and indirect biological impacts that may result from implementing the proposed Alternatives at the Arecibo Observatory, including the No-Action Alternative. The ROI for the biological resources analysis encompasses the areas within and immediately adjacent to the Arecibo Observatory, although a broader view was taken as necessary; for example, regional populations were considered for impacts to species stability. The methods used to determine whether the proposed Alternatives would have impacts on biological resources are as follows: - 1. Evaluate existing conditions to identify which past actions within the ROI have resulted in either improved or diminished health or diversity of populations of biological resources to evaluate the potential impacts on biological resources for each proposed Alternative. - 2. Evaluate each considered proposed Alternative to determine its potential for impacts on biological resources due to loss of habitat, disruption of normal behavior (e.g., from noise or vibration), vehicular traffic, and the introduction of invasive species. - 3. Assess the compliance of each proposed Alternative with applicable federal regulations that apply to preservation of biological resources. Table 4.1-1 defines the thresholds used to determine the intensity of direct and indirect impacts to the biological resources. TABLE 4.1-1 **Impact Thresholds for Biological Resources** | Impact Intensity | Description | | | |------------------|--|--|--| | Negligible | Impact would be below or at the lower levels of detection. | | | | Minor | The proposed Alternative would result in a detectable change to biological resources or habitat; however, the impact would be small, localized, and of little consequence. | | | | | Any disruption to wildlife would be short-term and species would be expected to return to normal activities after disturbance. | | | | | No measurable reduction in species population stability would occur. | | | | | Threatened or endangered species may be in the area but no effects to behavior, mortality, or habitat quality would occur. | | | | | There would be no take of any threatened or endangered species or migratory birds. | | | | | There may be some increase in the presence of weed species over a small area, but the increase would be easily controllable. | | | | Moderate | The proposed Alternative would result in a readily apparent change to biological resources or habitat over a relatively wide area. | | | | | A permanent loss of non-critical vegetative cover or other habitat may occur. However, no measurable reduction in species population stability would occur. | | | | | Any effects to threatened and endangered species or migratory birds would be temporary and would not result in mortality or impacts to population size. The action may result in a take to a federally listed species. | | | | | There would be a noticeable increase in the presence of weed species and would require the use of herbicide to control. | | | | Major | The proposed Alternative would result in a substantial change to the character of the biological resource, affecting a large area or a species population, or would violate the ESA or MBTA. | | | | | A permanent loss in vegetative cover or other habitat would occur, resulting in a measurable reduction in species population stability. | | | | | Effects to threatened and endangered species or migratory birds would result in mortality. | | | | | There would be a large increase in the presence of weed species and would require the use of herbicide to control. | | | **Duration: Short-term** – Occurs only during deconstruction and for less than 1 year. **Long-term** – Continues after deconstruction for longer than 1 year. MBTA = Migratory Bird Treaty Act # 4.1.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency Preferred Alternative) ## 4.1.1.1 Vegetation Under Alternative 1, minor, adverse, short-term direct impacts to site vegetation would occur from the creation of staging areas for materials and equipment, and from the removal of unneeded structures, including housing, obsolete buildings, and recreational facilities. To the extent possible, previously disturbed areas would be used for staging areas and as buildings are removed, that cleared area would be used for additional staging if needed and possible. Twenty-six (26) structures would be removed under Alternative 1 (see Table 2.3-1). Landscaped vegetation around these structures and in onsite staging areas would be lost during deconstruction. In addition, heavy equipment would be used and their placement and operation could further disturb or damage vegetation onsite. Following removal of structures, the building locations and staging areas would be revegetated. To avoid or minimize the potential for incidental impacts to vegetation, the following BMPs would be implemented during deconstruction: - Worksites would be clearly marked to avoid disturbance to areas outside the deconstruction area. - Workers would be instructed to stay within marked workspace areas. - Stormwater controls would be used to prevent scour and erosion outside the work area that could otherwise affect habitat quality. Operation of the Observatory would likely continue during deconstruction, although possibly at a temporarily decreased level. Any ongoing operations would not be expected to impact vegetation because these operations would not be distinguishable from the baseline conditions of current operations. Once deconstruction is complete, a normal level of O&M at the Observatory would resume. While specific O&M under a new science-based format is not known, it is expected that O&M would be similar with regard to impacts to vegetation as current operations. No change from baseline conditions would be expected and no adverse impacts to vegetation would be expected from operations. There would be potential for weed species to become established in areas disturbed during deconstruction activities. However, deconstructed areas would be re-landscaped after the deconstruction period, which would remove any weed species that start to establish in disturbed areas. Landscaped areas would be maintained during operations, which would minimize the potential for the introduction or spread of weed species. Because disturbed areas would be landscaped and because weeds in landscaped areas would be managed during operations, no impacts are expected from overall reduction of weed species. #### 4.1.1.2 Wildlife Small areas of landscaped habitat around buildings would be lost and replaced as described above. In addition, impacts would occur to animals that use structures as habitat (e.g., roosting habitat for some bird species). This habitat would be lost following deconstruction; however, there is extensive similar habitat located near the site, which the species would be expected to use. Wildlife could experience disruptions in their natural activities, including disruptions in communications, foraging, and avoiding danger during the 12-week deconstruction period. Sound levels of 78 to 89 dBA at 50 feet (15 meters) would be expected based on the equipment used during deconstruction. These levels would not be continuous and would attenuate as sound travels from the work areas, due to the increase in distance, terrain, and generally closed forest vegetation surrounding the Observatory. While wildlife at the Observatory normally experience noise from motor vehicles and maintenance equipment, such as mowers and powered tools, the deconstruction noise would be of a greater intensity and more localized to the work areas. As a result, wildlife in proximity to active work areas would likely respond to the increased noise levels during deconstruction. More mobile wildlife (e.g., birds) would be expected to exhibit avoidance behaviors and relocate to avoid noise. Deconstruction-related noise impacts would cease following completion of deconstruction. The level of human activity would be increased at active deconstruction sites compared to baseline conditions. This increased level of activity also may displace some wildlife
that would not necessarily respond to increased noise levels. Species displaced by increased human activity are expected to use similar nearby available habitat. Overall the impacts to wildlife from deconstruction are expected to be minor, adverse, and short-term. Operations would not be expected to impact wildlife because these operations would not be distinguishable from the baseline conditions of current operations. Once deconstruction is complete, a normal level of operations and maintenance (O&M) at the Observatory would resume. While specific O&M under a new science-based format are not known, it is expected that O&M would be similar with regard to impacts to wildlife as current operations. No change from baseline conditions would be expected and no adverse impacts to wildlife would be expected from normal O&M. ## 4.1.1.3 Wetlands Potential changes in runoff patterns and increased erosion and sedimentation during deconstruction in areas where runoff would flow away from the Observatory bowl could cause impacts to offsite wetlands downslope from the Observatory toward the Tanamá River from erosion of sediment accumulation. However, the following BMPs would be implemented to control stormwater during the deconstruction period to prevent or reduce potential impacts from scour and offsite movement of sediments: - Standard deconstruction stormwater BMPs that could include silt fencing, temporary detention or retention basins, and passive filter systems would be implemented as specified in the site-specific SWPPP that would be developed to support the NPDES stormwater permit. - Disturbed areas would be stabilized by reseeding to establish ground cover to intercept precipitation. - Steep slopes that are disturbed would be further protected with biodegradable erosion control measures, such as jute mates or coir fiber logs. - Pre-deconstruction runoff patterns would be restored when deconstruction is complete. Based on the implementation of these BMPs, impacts to wetlands are expected to be negligible, adverse, and short-term. The total impervious area would be reduced with the deconstruction of 26 structures and landscaping of the areas where buildings are deconstructed. Consequently, post-deconstruction runoff volumes would be reduced. While specific O&M under a new science-based format is not known, it is expected that O&M would be similar with regard to impacts to wildlife as current operations. Therefore, no change from baseline conditions would be expected and no adverse impacts to wetlands would be expected from normal operations. ## 4.1.1.4 Threatened and Endangered Species The Puerto Rican broad-winged hawk and Puerto Rican boa are known to occur on the Arecibo Observatory site. There is also the potential for other species known from near Arecibo Observatory to occur, such as the Puerto Rican parrot and Puerto Rican sharp-shinned hawk. The BMPs described for vegetation and wetlands also would benefit protected species. Additional mitigation measures, as appropriate, are being developed for specific protected species through consultation with USFWS. These measures will be identified in the Biological Opinion (BO) issued by USFWS for the Proposed Action and would be implemented by NSF. An active Puerto Rican broad-winged hawk nest has been observed in a Maria tree on the south rim wall, above the 305-meter telescope dish. No deconstruction work would occur in this area under Alternative 1, because all deconstruction work would be north of the 305-meter radio telescope dish and deconstruction activities would be screened from the nest by intervening vegetation and topography. The birds nest here with exposure to the normal activity of operations of the Observatory. The activity near the nest site during deconstruction would be indistinguishable from normal operations activity. Puerto Rican boas could enter buildings slated for deconstruction, enter heavy equipment left onsite overnight, become entrapped in excavations, or enter an active work area during deconstruction activities. Deconstruction activities subsequent to a boa entering a proposed work area could injure or kill a snake. The U.S. Navy and the U.S. Army have developed protocols for use on construction projects in areas where Puerto Rican boas occur. NSF would adapt these protocols to address specific conditions relevant to the Proposed Action at the Arecibo Observatory (Appendix 4.1-A). These protocols would be implemented during all deconstruction activities under Alternative 1 and include the following: Train all onsite personnel in the identification of boas and the values of boas and boa conservation by a qualified wildlife biologist. - Completion of daily pre-work surveys of equipment and work areas, including buildings and karst features, by a qualified wildlife biologist or other agency-authorized person trained in boa location and identification. - Relocate any boas found on equipment or within the day's work area to the designated relocation area south of the staging yard on the east side of the observatory by a qualified wildlife biologist or other agency-authorized person trained in handling Puerto Rican boas. - Stop work if a boa is observed in the work area during the day until a qualified wildlife biologist trained in handling Puerto Rican boas can relocate the snake to the designated relocation area or the boa voluntarily vacates the work area. With implementation of these Puerto Rican boa protocols, no more than negligible, adverse, and short-term impacts to the species would be expected. Three protected plant species, Palo de Nigua (*Cornutia obovata*), *Thelypteris verecunda*, and *Tectaria estremerana*, are known to occur on the Arecibo Observatory site. As noted in Section 3.1.2, 10 other protected plant species have the potential to occur in the Proposed Action area. Because listed plant species do not occur in disturbed and landscaped areas, they would not occur in or adjacent to areas where deconstruction work is proposed under Alternative 1. No new disturbance to natural areas would occur during deconstruction under Alternative 1 and because the BMPs described for vegetation would be implemented, no more than negligible, adverse, short-term impacts to protected plants would be expected. At this time, it is unknown whether the Arecibo Observatory would be transferred out of federal control. Should the Arecibo Observatory property be transferred out of federal control in the future, NSF would consult with USFWS, as appropriate, to meet Section 7 consultation requirements and to determine any necessary mitigation measures (e.g., land use controls). Operations would not be expected to impact threatened and endangered species because these operations would not be distinguishable from the baseline conditions of current operations. Once deconstruction is complete, a normal level of O&M at the Observatory would resume. While specific O&M under a new science-based format are not known, it is expected that O&M would be similar with regard to impacts to threatened and endangered species as current operations. No change from baseline conditions would be expected and no adverse impacts to threatened and endangered species would be expected from normal operations. The USFWS has requested that Arecibo Observatory consider developing standard operating procedures (SOPs) to provide additional protection for the Puerto Rican boa during normal operations and maintenance activities. The Puerto Rican boa is regularly encountered by Observatory staff during maintenance activities. While there have been no known instances of injury or death of the Puerto Rican boa on the Observatory in the past, future operations could result in a take of the species absent SOPs to provide direction for staff. NSF is exploring development of SOPs through the ESA Section 7 consultation process. If SOPs are determined to be prudent for the Observatory through the consultation process, they would be developed and implemented. ## 4.1.1.5 Migratory Birds Potential migratory bird nesting habitat is present on the Arecibo Observatory site. Deconstruction activities could adversely affect the nesting of these species as a result of noise or physical activity in proximity to nest locations. Because of the mild climate, species protected under the MBTA may nest at any time during the year. To avoid impacts to nesting birds and nest abandonment, the following measures would be implemented: - Biological inspections would be made to determine whether active nests are in or adjacent to work areas prior to the start of deconstruction work. - 100-foot encroachment buffers would be established around identified active nests coupled with work and work would be excluded within the buffer until the young had fledged. NSF is coordinating with USFWS to establish appropriate mitigation for deconstruction activities and would implement agreed-upon mitigation accordingly. Because impacts would be limited to the immediate area of structures to be deconstructed, which do not provide substantial amounts of habitat for migratory birds and because the measures identified above would be implemented to prevent mortality or nest abandonment, impacts to migratory birds from deconstruction are expected to be negligible, adverse, and short-term. Operations would not be expected to impact migratory birds because these operations would not be distinguishable from the baseline conditions of current operations. Once deconstruction is complete, a normal level of O&M at the Observatory would resume. While specific O&M under a new science-based format are not known, it is expected that O&M would be similar with regard to impacts to migratory birds as current operations. No change from baseline conditions would be expected and no adverse impacts to migratory birds would be expected from normal operations. # 4.1.2 Alternative 2 – Collaboration with Interested Parties for Transition to
Education-focused Operations Under Alternative 2, biological impacts would be similar to those described under Alternative 1. Deconstruction of selected buildings within the disturbed footprint of the Arecibo Observatory site would occur over the same 12-week timeframe and would involve 27 structures, the same 26 structures identified for removal under Alternative 1 and an additional building (see Table 2.3-1). BMPs, as described for Alternative 1, would be implemented to reduce or prevent impacts. Impacts to site vegetation could be greater due to the additional building that would be removed, but still would be defined as minor, adverse, and short-term. Impacts to wildlife, protected species, and migratory birds would be comparable and in the same areas to those described for Alternative 1, because the level of disturbance would be comparable to what is presented for that proposed Alternative. Because deconstruction would be the same as described for Alternative 1 plus one additional building, the potential for indirect impacts to offsite wetlands downslope from the Observatory toward the Tanamá River would be limited to stormwater runoff from deconstruction sites and impacts would also be negligible, adverse, and short-term. Mitigation measures to avoid, reduce, or minimize impacts to biological resources under Alternative 2 would be the same as those described for Alternative 1. ## 4.1.3 Alternative 3 – Mothballing of Facilities Under Alternative 3, biological impacts would be similar to those described under Alternative 1, but fewer structures would be removed and removal of obsolete buildings would occur over a longer timeframe. Deconstruction of selected buildings within the disturbed footprint of the Arecibo Observatory site would occur over 15 weeks compared to 12 weeks under Alternative 1. BMPs, as described for Alternative 1, would be implemented to reduce or prevent impacts. Impacts to wildlife from deconstruction activities would occur for a proportionately longer time than the previous alternatives, but would be less in a given period of time. Consequently, these impacts would also be adverse, minor, and short-term. The area impacted would be smaller than for Alternative 1 due to removal of only 14 structures (see Table 2.3-1), and the amount of ground and vegetation disturbance would be correspondingly smaller, but would also be minor, adverse, and short-term. Impacts to wildlife, protected species, would also be minor, adverse, and short-term and similar to, but of a lesser magnitude, as those described for Alternative 1. Deconstruction would be less than that described for Alternative 1; therefore, the potential for indirect impacts to offsite wetlands downslope from the Observatory toward the Tanamá River would be limited to stormwater runoff from deconstruction sites as described for Alternative 1, and would also be negligible, adverse, and short-term. Once the Observatory is in the mothball phase, ongoing maintenance would be required to keep equipment and infrastructure in suitable condition to restart operations. This maintenance is expected to be similar with regard to impacts to biological resources as maintenance under current operations. No change from baseline conditions would be expected and no adverse impacts to biological resources would be expected from maintenance during the mothball phase. # 4.1.4 Alternative 4 – Partial Deconstruction and Site Restoration 4.1.4.1 Vegetation Under Alternative 4, direct impacts would occur to site vegetation from the creation of staging areas for materials and equipment and from the removal of 48 structures onsite (see Table 2.3-1). Safe abandonment of towers, tower and catwalk anchors, and the foundation and rim wall infrastructure would not be expected to impact vegetation beyond the disturbance associated with staging areas. BMPs, as those described for Alternative 1, would be implemented to reduce or prevent impacts. Landscaped vegetation around structures and in onsite staging areas would be lost during deconstruction. In addition, heavy equipment, including cranes, would be used and their placement and operation could further disturb or damage vegetation on site. Following removal of structures, the building locations and staging areas that have suitable soils would be revegetated to stabilize the ground and would be allowed to be colonized by native species following abandonment of the site. Soil would be brought in for vegetation establishment in disturbed areas where the remaining soils following infrastructure removal are insufficient. While direct physical damage to vegetation would be minimal due to the developed nature of the site, the removal of the 305-meter telescope dish would result in changes that could substantially alter the vegetation composition of the area beneath the dish. Species that are adapted to the moist, semi-shade conditions beneath the reflector dish would likely die out upon full sun exposure and reduced moisture availability. This would result in the conversion of up to 25 acres of vegetation to species adapted to drier, sunnier conditions. With the loss of vegetation, there could be soil loss that would further alter the vegetation composition of the area to species adapted to root in shallower soil. Through time, vegetation adapted to full sun conditions would establish in this area, which would provide protection from further soil loss and provide habitat and life history needs for wildlife. The soil impacts are discussed in Section 4.3, *Geology and Soils*, and the potential for indirect impacts to groundwater from sedimentation entering the sinkhole is discussed in Section 4.4, *Groundwater*. Overall the impacts to vegetation from Alternative 4 would be moderate, adverse, and long-term. Deconstructed areas would be naturally revegetated or re-landscaped after the deconstruction period and open spaces would be revegetated with native vegetation to minimize the potential for the spread of exotic invasive species. Some colonization by non-native weeds would be expected, as the rock walls created by blasting when Arecibo Observatory was constructed show extant colonization by such species. Impacts from weeds would be minor, adverse, and long-term. Vegetation would be maintained for up to 18 months to ensure establishment and to minimize the potential for exotic species to become established. Native vegetation would be expected to eventually establish on the concrete structures. However, this would be a very slow process and vegetation would likely be closer to that on rock faces exposed by blasting during deconstruction of the Observatory than that on undisturbed rock faces. The only operations that would occur following deconstruction would be vegetation maintenance and routine maintenance of safety lights required on the towers, including bulb replacement. No impacts to vegetation would result from this activity. #### 4.1.4.2 Wildlife Small areas of landscaped habitat around buildings would be lost and replaced. BMPs, as described for Alternative 1, would be implemented to reduce or prevent impacts. The removal of the ground screen and reflector dish would result in the conversion of the vegetative community at that location and may result in a change in wildlife species that use this area. Permanent direct impacts would occur to animals that use structures as habitat (e.g., roosting or nesting habitat for some bird species). This habitat would be lost following deconstruction. However, there is ample amount of natural habitat nearby, including karst features that are comparable to the lost building habitat, which would lessen the effects to population stability. Noise, vibration, and increased human activity would cause impacts to wildlife from disruptions to their natural activities and from avoidance behaviors. Impacts would be similar to those described under Alternative 1, but would occur over a longer approximately 28-week timeframe, and greater sound levels would occur at peripheral areas on the observatory due to removal of structures from a larger area. Overall, the impacts to wildlife from deconstruction would be moderate, adverse, and short-term. The only operations that would occur following deconstruction would be 18 months of vegetation maintenance and routine maintenance of safety lights required on the towers, including bulb replacement. There would be a minor, long-term benefit to wildlife from the reduced human activity and noise in the area. #### 4.1.4.3 Wetlands While there are no onsite wetlands, potential changes in runoff patterns and increased erosion and sedimentation during deconstruction in areas where runoff would flow away from the Observatory bowl could cause impacts to offsite wetlands from erosion and sediment accumulation. BMPs, as described for Alternative 1, would be implemented to reduce or prevent impacts and any indirect impacts to offsite wetlands from stormwater or sedimentation would be expected to be negligible, adverse, and short-term. The only operations that would occur following deconstruction would be 18 months of vegetation maintenance and routine maintenance on safety lights required on the towers, including bulb replacement. No impacts to wetlands would result from these activities. ## 4.1.4.4 Threatened and Endangered Species Deconstruction activities may remove habitat for threatened and endangered species or result in displacement of threatened and endangered animal species. BMPs, as described for Alternative 1, would be implemented to reduce or prevent impacts. An active Puerto Rican broad-winged hawk nest has been observed in a Maria tree on the south rim wall, above the 305-meter telescope dish. This tree and the other Maria trees in the vicinity would not be impacted by deconstruction activities. However, deconstruction of the 305-meter telescope dish and the metal supports could disrupt nesting by the Puerto Rican broad-winged hawk. The Puerto
Rican broad-winged hawk typically initiates nesting behavior in December and its young fledge in May; however, weather conditions may result in the species nesting at other times. In order to avoid nesting disruption, deconstruction of the 305-meter telescope dish would not occur from the onset of nesting behavior by the pair using the nest until after the young had fledged. A survey would be conducted to determine if the pair of Puerto Rican broad-winged hawks had begun nesting activity prior to deconstruction of the 305-meter telescope dish. If nesting activity is observed, then the deconstruction of the 305-meter telescope dish would not occur during the period from the onset of nesting behavior until after the young had fledged. Based on these mitigation measures, only short-term, negligible, adverse impacts to the Puerto Rican broad-winged hawk would be expected. The Puerto Rican boa protocols identified under Alternative 1 would be implemented throughout the deconstruction activity period. With implementation of these Puerto Rican boa protocols, negligible, adverse, short-term impacts to the species would be expected during deconstruction. The habitat that has developed beneath the 305-meter telescope dish is suitable to support the two listed fern species: Tectaria estremerana and Thelypteris verecunda. The other listed plant species would not occur beneath the dish due to lack of suitable habitat and regular maintenance. The conversion of the habitat to drier conditions would likely make this area unsuitable for these two fern species and populations beneath the dish would be eliminated. To mitigate for impacts to Tectaria estremerana and Thelypteris verecunda from removal of the 305-meter telescope dish, NSF, in consultation with USFWS, would develop and implement means to retain or restore the mesic partial sun microclimates beneath the 305-meter telescope dish, as appropriate following removal, or would restore areas of existing fern habitat through the use of native woody species to create mesic partial sun microclimates that would be conducive to fern growth. Methods to retain the partial sun microclimate could involve use of the safeabandoned foundation and rim wall support infrastructure of the dish to support a partial shade over those areas where Tectaria estremerana and Thelypteris verecunda grow. The partial shade could be provided by retaining the dish, in whole or in part, or from constructed degradable components. Natural regrowth of woody species would occur following the cessation of vegetation maintenance under the dish and would create suitable conditions for the ferns as the artificial shade slowly deteriorates. Under a restoration scenario, controlled propagation (either greenhouse raising of tissue culture propagation) of the two species would be done and the propagules would be outplanted into the restored habitat once it had developed sufficiently to support the ferns. Note that NSF is consulting with USFWS in the development of appropriate mitigation measures per Section 7 of the ESA. If mitigation measures, such as retention of all or part of the dish, are further pursued, impacts to other resources could be affected (either increased or reduced). In that event, such impacts would be analyzed in the FEIS. Mitigation specified in the BO issued by USFWS would be implemented. With the implementation of mitigation, impacts to *Tectaria estremerana* and *Thelypteris verecunda* would be moderate, adverse, and long-term. Because listed plant species do not occur in disturbed and landscaped areas, they would not occur in or adjacent to areas where other deconstruction work is proposed under Alternative 4. Because the plants would not occur in the other work areas and no new disturbance to natural areas would occur under Alternative 4 and because the BMPs described for vegetation for Alternative 1 would be implemented, there only would be potential for indirect impacts from scour or sedimentation as a result of exposed soils in work areas to these species. With implementation of the BMPs for stormwater control described for Alternative 1, any adverse impacts would be expected to be long-term and negligible. NSF is consulting with USFWS under Section 7 of the ESA to determine appropriate mitigation for listed plant species. NSF would implement appropriate mitigation for species with potential impacts based on the results of ESA Section 7 consultation and the USFWS BO. The only operations that would occur following deconstruction would be 18 months of vegetation maintenance and routine maintenance of safety lights required on the towers, including bulb replacement. A minor, long-term beneficial impact on listed plant and wildlife species would be expected from the cessation of human activity on the property. ## 4.1.4.5 Migratory Birds Impacts to migratory birds could result from loss of foraging or nesting habitat, nest abandonment, and physical displacement. To avoid impacts to nesting birds and nest abandonment, the following measures would be implemented: - Biological inspections would be done to determine whether active nests are in or adjacent to work areas prior to the start of deconstruction work. - 100-foot encroachment buffers would be established around identified active nests coupled with work exclusion periods within the buffer until the young had fledged. NSF is coordinating with USFWS to establish appropriate mitigation for deconstruction activities and would implement agreed-upon mitigation accordingly. Because impacts would be limited to the areas that do not provide substantial amounts of habitat for migratory birds and because the measures identified above would be implemented to prevent mortality or nest abandonment, impacts to migratory birds from deconstruction are expected to be negligible and short-term. Once deconstruction is complete, a minor, long-term benefit to migratory birds would be expected from the cessation of human activity on the property. # 4.1.5 Alternative 5 – Complete Deconstruction and Site Restoration 4.1.5.1 Vegetation Under Alternative 5, direct impacts would occur to vegetation from the creation of staging areas for materials and equipment and from the removal of all structures onsite (see Table 2.3-1), which would require additional workspace for the southeastern and southwestern tower anchors. Landscaped vegetation around the structures and onsite staging areas would be lost during deconstruction. In addition, heavy equipment, including cranes, would be used and their placement and operation could further disturb or damage vegetation on site. Extra workspace for the southeastern and southwestern tower anchors would remove dry-adapted vegetation typical of the tops of mogotes. Up to an additional acre of vegetation would be disturbed at each of these sites. BMPs, as described for Alternative 1, would be implemented to reduce or prevent impacts. Use of explosives to deconstruct towers, tower and catwalk anchors, and the foundation and rim wall infrastructure would result in some direct loss of vegetation. Large pieces of concrete from the towers or anchors would break trees and shrubs and could cause minor landslides that would remove vegetation from downslope areas. The steepness of the slopes below the southeastern and southwestern tower anchors, which are outside the slopes confining the 305-meter radio telescope dish and adjacent to the property boundary, makes it likely that such debris would move offsite and to the river valley below, impacting vegetation all the way to the bottom. These areas would naturally revegetate, but would be susceptible to establishment of exotic invasive weeds following the disturbance. The removal of the 305-meter telescope dish would result in changed conditions that would likely and substantially alter the vegetation composition of the area beneath the dish. Species that are adapted to the moist, semi-shade conditions beneath the reflector dish would likely die out upon full sun exposure and reduced moisture availability. This would result in the conversion of up to 25 acres of vegetation to species adapted to drier, sunnier conditions. With the loss of vegetation, there could be soil loss that would further alter the vegetation composition of the area. Through time, vegetation adapted to full sun conditions would establish in this area, which would provide protection from further soil loss and provide habitat and life history needs for wildlife. The soil impacts are discussed in the Section 4.3, *Geology and Soils*, and the potential for indirect impacts to groundwater from sedimentation entering the sinkhole is discussed in Section 4.4, *Groundwater*. Overall, the impacts to vegetation from Alternative 5 would be moderate, adverse, and long-term. Deconstructed areas would be naturally revegetated or re-landscaped after the deconstruction period and open spaces would be revegetated with native vegetation to minimize the potential for the spread of exotic invasive species. Areas that have suitable soils would be revegetated with native species following deconstruction. Soil would be brought in for vegetation establishment in disturbed areas where remaining soils are insufficient. Tower and anchor sites are at or near the tops of mogotes, where soils are thin and conditions are dry. Revegetation of these areas would be difficult and slow compared to areas with greater soils and more moisture. It is likely that soil would need to be added after removal of infrastructure to support plant growth. Biodegradable erosion control matting would be installed to stabilize soils until plant roots are established. Some colonization by non-native weeds would be expected, as the rock walls created by blasting when Arecibo Observatory was constructed show extant colonization by such species. Impacts from weeds would be minor, adverse, and long-term. Vegetation would be maintained for up to 18 months to ensure establishment
and to minimize the potential for exotic species to become established. No other operations would occur following deconstruction. No other impacts to vegetation would occur following deconstruction. #### 4.1.5.2 Wildlife Small areas of landscape habitat around buildings would be lost and replaced. The removal of the ground screen and reflector dish would result in the conversion of the vegetative community at that location and may result in a change in wildlife species that use this area. Permanent direct impacts would occur for animals that use structures as habitat (e.g., roosting or nesting habitat for some bird species). This habitat would be lost following deconstruction. However, there is ample amount of natural habitat nearby, including karst features that are comparable to the lost building habitat, which would lessen the effects to population stability. Noise and vibration and increased human activity during deconstruction would occur over a larger area and for a longer period of time as compared to the other proposed Alternatives, and individual noise events during use of explosives would be much louder than those during conventional demolition activities. It is likely that wildlife species on mogotes below the locations of towers and tower anchors would be the most impacted. Noise and vibrations would be produced for a longer period of time at these locations, which would displace wildlife for a greater length of time. Additionally, use of explosives to deconstruct the towers and anchors could collapse any small animal burrows or dens and damage any bird nests in the rockface beneath. Populations would be expected to recover and recolonize these areas after deconstruction is complete. The impacts to common wildlife from noise and vibration during deconstruction and from general increased human activity would be moderate, adverse, and short-term. Once deconstruction is complete, there would be a minor, long-term benefit to wildlife from reduced noise and human activity. #### 4.1.5.3 Wetlands While there are no onsite wetlands, potential changes in runoff patterns and increased erosion and sedimentation during deconstruction could cause indirect moderate, adverse, short-term impacts to offsite wetlands downslope of the Observatory toward the Tanamá River. Because deconstruction would occur over a larger area than under other proposed Alternatives and would include deconstruction work on or adjacent to very steep terrain, the potential for indirect impacts to offsite wetlands would be greater than for other proposed Alternatives. Implementation of BMPs as those described for Alternative 1 would prevent or reduce potential impacts from scour or offsite movement of sediments from most of the deconstruction sites. The difficult terrain at the southeastern and southwestern towers and tower anchors would result in most normal stormwater BMPs being ineffective at these locations. Site-specific BMPs or other mitigation measures would be developed and implemented, as necessary, by the contractor to minimize the potential for impacts to offsite wetlands. The only activity that would occur following deconstruction is 18 months of vegetation maintenance, which would have no adverse impacts to wetlands. ## 4.1.5.4 Threatened and Endangered Species Deconstruction activities may remove habitat for threatened and endangered species or result in displacement of threatened and endangered animal species. There is potential for injury or mortality to terrestrial species in proximity to the southeastern and southwestern towers and tower anchors. BMPs, as those described for Alternative 1, would be implemented to reduce or prevent impacts. An active Puerto Rican broad-winged hawk nest has been observed in a Maria tree on the south rim wall, above the 305-meter telescope dish. This tree and the other Maria trees in the vicinity would not be impacted by deconstruction activities. However, deconstruction of the 305-meter telescope dish, including the foundation and rim wall infrastructure, could disrupt nesting by the Puerto Rican broad-winged hawk. The Puerto Rican broad-winged hawk may nest at any time during the year. In order to avoid this disruption, deconstruction of the 305-meter telescope dish would not occur from the onset of nesting behavior by the pair using the nest until after the young had fledged. By avoiding disturbance during the nesting period and by using appropriate size and type of explosive to remove rim wall infrastructure beneath the nest, no more than negligible, short-term, adverse impacts to the Puerto Rican broad-winged hawk would be expected. The Puerto Rican boa protocols identified under Alternative 1 would be implemented throughout the deconstruction activity period. However, survey of all areas in proximity to the southeastern and southwestern towers and tower anchors would likely not be possible due to the very steep terrain and the presence of numerous karst features (fractures and voids). It is likely that some Puerto Rican boas would not be observed and would then be subject to injury or mortality from deconstruction activities. If fractures or voids collapse, boas could be trapped, resulting in eventual death. With implementation of the Puerto Rican boa protocols, adverse impacts to the species would be minimized, but impacts would be major, adverse, and long-term. The habitat that has developed beneath the 305-meter telescope dish is suitable to support the two listed fern species: Tectaria estremerana and Thelypteris verecunda. The other listed plant species would not occur beneath the dish due to lack of suitable habitat and regular maintenance. The conversion of the habitat to drier conditions would likely make this area unsuitable for these two fern species and populations beneath the dish would be eliminated. To mitigate for these potential impacts, NSF would restore the area using native woody species to create mesic partial sun microclimates that would be conducive to fern growth. Controlled propagation (either greenhouse raising of tissue culture propagation) of the two species would be done and the propagules would be outplanted into the restored habitat once it had developed sufficiently to support the ferns. Because it will require multiple growing seasons to create the desired microclimates, propagules would have to be maintained in a viable state until the habitat was appropriate for reintroduction. Specific mitigation would be developed through the ESA Section 7 consultation process with the USFWS and would be specified in the BO issued by USFWS. With the implementation of mitigation, impacts to Tectaria estremerana and Thelypteris verecunda would be moderate, adverse, and long-term. Note that it would not be feasible to implement the retention of a partial shade microclimate, as discussed under Alternative 4, because the foundation and rim wall supports would be deconstructed. Potential indirect impacts to threatened and endangered plant species from scour and sedimentation would be minimized through implementation of the stormwater BMPs described for Alternative 1 and additional site-specific measures that would be developed and implemented by the contractor to improve effectiveness in the steep terrain. Listed plant species could occur within or adjacent to extra workspace that would be required for deconstruction of the southeastern and southwestern towers and tower anchors. There would be potential for indirect impacts to these species from direct loss through clearing of extra workspace or from scour and sedimentation or incidental falling debris onto the walls of the valley below the tower anchor locations. Proposed workspace would be surveyed to determine if threatened or endangered plant species occur. If the terrain permits, workspace would be moved to avoid listed plant species. Direct adverse impacts to threatened and endangered plant species as a result of direct loss from clearing extra workspace under Alternative 5 are expected to be long-term and minor. NSF is consulting with USFWS under Section 7 of the ESA to determine appropriate mitigation for listed plant species. NSF would implement appropriate mitigation for species with potential impacts based on the results of ESA Section 7 consultation and the USFWS BO. Once deconstruction is complete, a minor, long-term beneficial impact on protected plants and wildlife species would be expected from the cessation of human activity on the property. The only other activity that would occur following deconstruction is 18 months of vegetation maintenance, which would have no adverse impacts to threatened and endangered species. ## 4.1.5.5 Migratory Birds Potential migratory bird nesting habitat is present on the Arecibo Observatory; deconstruction activities could adversely affect these species. It is likely that migratory bird species on mogotes below the locations of towers and tower anchors would be the most impacted. Noise and vibrations would be produced for a longer period of time at these locations, which could displace birds for a greater length of time. Additionally, use of explosives to deconstruct the towers and anchors could damage bird nests on the mogotes, either on the rockface or in vegetation below the towers and anchors, or result in nest abandonment. Populations would be expected to recover and recolonize these areas after deconstruction is complete. Impacts to migratory birds could result from loss of foraging or nesting habitat, nest abandonment, and physical displacement. To avoid impacts to nesting birds and nest abandonment, the following measures would be implemented: - Biological inspections would be done to determine whether active nests are in or adjacent to work areas prior to the start of deconstruction work. - 100-foot encroachment buffers would be established around identified active nests coupled with work exclusion periods within the buffer until the young had fledged. NSF is
coordinating with USFWS to establish appropriate mitigation for deconstruction activities and would implement agreed-upon mitigation accordingly. However, surveys of the steep terrain on mogotes beneath southeastern and southwestern towers and tower anchors may not be possible on adjacent areas that are not on Observatory property or effective due to extreme slopes and vegetation. The northern tower and tower anchors and the catwalk anchor are adjacent to the visitor's center and nest survey in this area should be effective. NSF is coordinating with USFWS to establish appropriate mitigation and would implement agreed upon mitigation accordingly. Because it is likely that nest identification would not be effective at the southeastern and southwestern tower and tower anchor locations and some birds could be harmed in these areas during deconstruction, the potential impacts to migratory birds from deconstruction are expected to be moderate, adverse, and short-term. Following deconstruction, a minor, long-term beneficial impact on migratory birds would be expected from the cessation of human activity on the property. The only activity that would occur following deconstruction is 18 months of vegetation maintenance, which may have minor, long-term indirect benefits to migratory birds through expediting habitat recovery on disturbed areas. ### 4.1.6 No-Action Alternative Under the No-Action Alternative, no deconstruction activities would occur. Therefore, there would be no impacts to vegetation, wildlife, or protected species. ## 4.1.7 Mitigation Measures The following measures would be implemented to reduce impacts to vegetation and wildlife, and to avoid potential effects to species protected by the ESA and MBTA: - All proposed Alternatives: Worksites would be clearly marked, and workers would be instructed to stay within marked areas. - All proposed Alternatives: Staging areas would be placed in disturbed areas, whenever possible. - All proposed Alternatives: Following the removal of structures, building locations and staging areas would be revegetated. - Alternatives 1, 2, and 3: Landscaped areas would be maintained to avoid the propagation of weed species. - All proposed Alternatives: Erosion control measures such as riprap, check-dams, and compost filter berms would be used to protect exposed soil and minimize erosion, scouring, and sedimentation. Good housekeeping measures would be practiced during deconstruction and disturbed areas would be revegetated. Steep slopes that are disturbed would be protected with biodegradable erosion control measures. Pre-deconstruction runoff patterns would be restored upon completion of deconstruction activities. - All proposed Alternatives: Puerto Rican boa SOPs (Appendix 4.1-A) would be implemented during deconstruction, renovation, or deconstruction activities as follows: - Train key onsite personnel in the identification of boas and the value of boas and boa conservation. - Complete daily pre-work surveys of equipment and work areas, including buildings and karst features, by a qualified personnel trained in boa identification and location. - Relocate any boas found on equipment or within the day's work area to the designated relocation area south of the staging yard on the eastern side of the Observatory; this should be done by an individual authorized by the USFWS and trained in handling Puerto Rican boas. - Stop work if a boa is observed in the day's work area until a qualified wildlife biologist trained in handling Puerto Rican boas can relocate the snake to the designated relocation area or the boa voluntarily vacates the work area. - All proposed Alternatives: While it is unknown whether the Arecibo Observatory would be transferred out of federal control, should the Arecibo Observatory property be transferred out of federal control in the future, NSF would consult with USFWS, as appropriate, to meet Section 7 consultation requirements and to determine any necessary mitigation measures (e.g., land use controls). - All proposed Alternatives: A pre-deconstruction survey for active bird nests would be conducted. Any identified active nests would be protected from disturbance by a 100-foot nesting buffer, which would remain in place until the young have fledged from the nest. - Alternatives 4 and 5: Deconstruction of the 305-meter telescope dish would not occur from the onset of nesting behavior by the Puerto Rican broad-winged hawk pair using the onsite nest until after the young had fledged. - Alternative 4: Retain or restore areas of existing fern habitat beneath the 305-meter telescope dish through use of native woody species to create mesic partial sun microclimates that would be conducive to fern growth. Methods to retain the partial sun microclimate could involve use of the safe-abandoned foundation and rim wall support infrastructure of the dish to support a partial shade over those areas where *Tectaria estremerana* and *Thelypteris verecunda* grow. The partial shade could be provided by retaining the dish, in whole or in part, or from constructed degradable components. Natural regrowth of woody species would occur following the cessation of vegetation maintenance under the dish and would create suitable conditions for the ferns as the artificial shade slowly deteriorates. Under a restoration scenario, controlled propagation (either greenhouse raising of tissue culture propagation) of the two species would be done and the propagules would be outplanted into the restored habitat once it had developed sufficiently to support the ferns. - Alternative 5: Restore areas of existing fern habitat beneath the 305-meter telescope dish through use of native woody species to create mesic partial sun microclimates that would be conducive to fern growth. Controlled propagation (either greenhouse raising of tissue culture propagation) of *Tectaria estremerana* and *Thelypteris verecunda* would be done and the propagules would be outplanted into the restored habitat once it had developed sufficiently to support the ferns. Because it would require multiple growing seasons to create the desired microclimates, propagules would have to be maintained in a viable state until the habitat was appropriate for reintroduction. - Alternative 5: Prior to use of explosives, the area within 100 feet (30 meters) of the proposed detonation would be checked for presence of Puerto Rican boas or birds. Any boas would be relocated by an authorized biological monitor or the detonation would be delayed until the snake voluntarily moves more than 100 feet (30 meters) from the detonation site. Alternative 5: Explosives used for demolition of towers, anchors, foundations, and rim wall infrastructure would be directional charges to focus the explosion on the object to be removed and would be appropriately sized to meet the deconstruction need while minimizing shock wave propagation through bedrock. ## 4.1.8 Summary of Impacts Table 4.1-2 provides a summary of impacts to biological resources resulting from the proposed Alternatives. TABLE 4.1-2 Summary of Biological Resources Impacts | | Proposed Alternatives | | | | | | |--|--|--|--|--|--|---------------| | Impacts | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-
Action | | Impacts to
vegetation
during
deconstruction | Minor, adverse,
short-term impact | Minor, adverse,
short-term impact | Minor, adverse,
short-term impact | Moderate, adverse, long-term impact | Moderate, adverse, long-term impact | No
impact | | Impacts to
vegetation
from
operations | No impact | No impact | No impact | No impact | No impact | No
impact | | Impacts from weeds | No impact | No impact | No impact | Minor, adverse,
long-term impact | Minor, adverse,
long-term impact | No
impact | | Impacts to wildlife from deconstruction (noise, loss of habitat and human activity | Minor, adverse,
short-term impact | Minor, adverse,
short-term impact | Minor, adverse,
short-term impact | Moderate, adverse,
short-term impact | Moderate, adverse,
short-term impact | No
impact | | Impacts to
wildlife
during
operations | No impact | No impact | No impact | Minor, long-term
benefit | Minor, long-term
benefit | No
impact | | Impacts to wetlands from deconstruction | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Moderate, adverse, short-term impact | No
impact | | Impacts to
wetlands
during
operations | No impact | No impact | No impact | No impact | No impact | No
impact | | Impacts to the
Puerto Rican
broad-winged
hawk during
deconstruction | No impact | No impact | No impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | No
impact | | Impact to the
Puerto Rican
boa during
deconstruction | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Negligible adverse,
short-term impact | Major, adverse,
long-term impact | No
impact | TABLE 4.1-2 Summary of Biological Resources Impacts | - | Proposed Alternatives | | | | | | | |---|--|--|--|--|---|---------------|--| | Impacts |
Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-
Action | | | Impacts to Tectaria estremerana and Thelypteris verecunda during deconstruction | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Moderate, adverse,
long-term impact | Moderate, adverse long-term, impact | No
impact | | | Impacts to
other listed
plant species
during
deconstruction | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, long-term
impacts | Minor, adverse,
short-term impact | No
impact | | | Impacts to all
listed species
during
operations | No impact | No impact | No impact | Minor, long-term
benefit | Minor, long-term
benefit | No
impact | | | Impacts to
migratory
birds during
deconstruction | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-term
impact | Moderate, adverse,
short-term impact | No
impact | | | Impacts to
migratory
birds during
operations | No impact | No impact | Minor, short-term
benefit | Minor, long-term
benefit | Minor, long-term
benefit | No
impact | | ## 4.2 Cultural Resources #### Methodology This section describes the potential impacts to cultural resources within the APE as a result of implementing the Proposed Action or as a result of the No-Action Alternative. The APE for cultural resources corresponds to the boundary of the Arecibo Observatory. Because NEPA and NHPA Section 106 are parallel processes that are closely related in their findings of consequences for cultural resources, this section presents the findings for both regulations. For purposes of clarity, this section uses the term "impact" when discussing NEPA and the term "effect" when discussing Section 106. No important non-NRHP cultural resources were identified; therefore, impacts are discussed only for properties that contribute to the NRHP-listed historic district. Under Section 106, the Proposed Action is referred to as the undertaking, as defined in Section 2 of this DEIS. As described in Section 3.2, *Cultural Resources*, the Arecibo Observatory is a federally owned property that is listed in the NRHP as the NAIC historic district; therefore, the Proposed Action has the potential to affect NRHP-listed historic properties. As a result of the Proposed Action, four of the five proposed Alternatives would result in adverse effects to historic properties. The resolution of adverse effects would be addressed in a Section 106 MOA, which would be executed prior to signing the NEPA ROD. An unanticipated discovery plan would be in place prior to deconstruction under the selected proposed Alternative to address any archaeological resources that might be discovered during deconstruction. After historic properties were identified within the APE, each proposed Alternative was analyzed to determine whether it would have direct or indirect impacts, either during deconstruction or operations, on those properties. Then the intensity level of the impact was determined under NEPA and a determination was made on whether any effects found would be adverse under Section 106. To determine the direct impacts under NEPA on historic properties from the Proposed Action, the following information was analyzed: - Potential partial or complete deconstruction of historic properties - Potential alterations to historic properties - Potential physical changes to the setting and integrity of the NRHP-listed historic district - General deconstruction activities The extent to which these types of impacts could alter the integrity of historic properties was examined based on the Proposed Action and the types of identified historic properties. For indirect impacts, broader changes that the Proposed Action may cause (such as changes in land use) were identified and analyzed qualitatively, based primarily on those seen from previous similar projects. This analysis could include activities related to the Proposed Action but not directly part of the Proposed Action's activities. No indirect impacts were identified for the Proposed Alternatives or the No-Action Alternative. Therefore, no further discussion of indirect impacts is included for cultural resources. #### Section 106 Assessment of Effects Because this section addresses both NEPA and Section 106, the following presents an explanation of how Section 106 evaluates consequences of project actions on historic properties. The ACHP's regulations implementing Section 106 of the NHPA create a process by which federally assisted projects are reviewed for their effects on historic properties. After the historic property is identified and evaluated, the Criteria of Adverse Effect (36 C.F.R. §800.5[1]) are applied. These criteria are used to determine whether the undertaking could change the characteristics that qualify the property for inclusion in the NRHP in a manner that would diminish the integrity of the property's location, design, setting, materials, workmanship, feeling, or association. Section 106 of the NHPA allows the following three findings for effects on historic properties: - No Historic Properties Affected - No Adverse Effect - Adverse Effect An effect is adverse under Section 106 if it diminishes the integrity of the property's historically significant characteristics. Examples of adverse effects include, but are not limited to, the following: - Deconstruction of the historic property - Relocation of the historic property - Introduction of visual, audible, or atmospheric elements that are out of character with the setting of the historic property The federal agency makes the determination of effects for each historic property. Based on these determinations, an overall finding of effect for the undertaking is reached, in consultation with the SHPO and other consulting parties. In the case of an adverse effect, the agency must notify the ACHP of the finding (see Table 3.2-1 for specific steps and dates of the Section 106 process for this Proposed Action). ## Section 106 Resolution of Effects As stipulated in 36 C.F.R. §800.1(a), the goal of consultation is to identify historic properties potentially affected by the undertaking, assess effects to them, and seek ways to avoid, minimize, or mitigate any adverse effects on historic properties. When an undertaking is found to have an adverse effect, Section 106 requires notification to the ACHP and consultation with SHPO and other interested parties regarding appropriate avoidance or mitigation measures. Generally speaking, mitigation measures might include redesigning aspects of a project, or relocating or documenting buildings and/or structures. For a finding of adverse effect, the product of consultation is usually an MOA per 36 C.F.R. §800.6(c) among the SHPO, federal agency, ACHP if it chooses to participate, and other consulting parties. This agreement contains stipulations specifying measures to be implemented that would avoid, minimize, or mitigate the adverse effects. For this Proposed Action, a Memorandum of Agreement (MOA) would be drafted to resolve any potential adverse effects from the Proposed Action. ### **NEPA Impact Thresholds and Section 106 Effects** Table 4.2-1 identifies thresholds of NEPA impacts relevant to historic properties for this Proposed Action, and also lists the correlation between NEPA impacts and NHPA Section 106 effects. TABLE 4.2-1 Impact and Effect Thresholds for NEPA and Section 106 | Impact Intensity | Description | |------------------|--| | Negligible | Impacts on historic properties would not be expected to be detectable and would not alter resource characteristics. | | | The NHPA Section 106 determination would be no historic properties affected or no adverse effect on historic properties. | | Minor | Impacts on historic properties would result in little, if any, loss of integrity and would be slight but noticeable. Impacts would not appreciably alter resource characteristics. | | | The NHPA Section 106 determination would be no adverse effect on historic properties. | | Moderate | Impacts on historic properties would result in some loss of integrity and would be noticeable. Impacts could appreciably alter resource characteristics. Measures to mitigate impacts would be sufficient to reduce the intensity of impacts to a level less than major under NEPA. | | | The NHPA Section 106 determination would likely be no adverse effect, but only after implementing minimization or mitigation measures sufficient to reduce the adverse effects on historic properties. | | Major | Impacts on historic properties would result in disturbance to an important site, substantial loss of integrity, and/or permanent alteration of property conditions, the result of which would significantly affect the human environment. Mitigation would not be sufficient to reduce the intensity of impacts to a level less than major under NEPA. | | | The NHPA Section 106 determination would be adverse effect to historic properties. Measures to mitigate, avoid, and/or minimize adverse effects under Section 106 would be decided through consultation and stipulated in an MOA. | **Duration: Short-term** – Occurs only during the deconstruction period. **Long-term** – Continues after the deconstruction period. Note: Language shown in *italics* is the corresponding "Section 106 Finding of Effect." # 4.2.1
Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency Preferred Alternative) #### 4.2.1.1 Architectural Resources #### Deconstruction Alternative 1 involves the deconstruction of facilities at the Arecibo Observatory that contribute to the NRHP-listed historic district; therefore, Alternative 1 would result in major, adverse, long-term impacts under NEPA and adverse effects under Section 106. Table 4.2-2 lists the contributing resources to the historic district and identifies the proposed activity for each under Alternative 1. ## **TABLE 4.2-2** ### Alternative 1 – Description of Proposed Activities Historic Properties to be Deconstructed be • Bu • Building 2 (Administration Building) • Building 17 (Warehouse and Business/Purchasing Building) **TABLE 4.2-2** #### Alternative 1 – Description of Proposed Activities • Buildings 66 and 68 (the Atmospheric Science Trailer and Visiting Scientist Trailer, both associated with Building 1, Operations Building) ## Historic Properties to Remain - 305-meter radio telescope and its associated structures (reflector dish, foundation, rim wall, support towers, and anchors) - Building 1 (Operations Building) - Building 12 (Maintenance Building) - Building 27 (Photometry Shack/Optical Lab) - Building 54 (Visitor Center) - Building 61 (Learning Center) The removal of historic architectural resources results in a major impact. Although mitigation would be implemented, deconstruction of a historic building cannot be mitigated to less than a major impact because it is a permanent removal of historic fabric. NSF will continue to consult with the Puerto Rico SHPO and other consulting parties to determine the appropriate ways in which to avoid, minimize, and/or mitigate this effect. It is anticipated that any measures that result from these consultations would be documented in an agreement, such as an MOA. Although several contributing buildings would be deconstructed, Alternative 1 would avoid complete deconstruction of the historic district. The Observatory would retain most of the contributing historic properties within the historic district, including the site's primary instrument, the 305-meter radio telescope. As a result, the Observatory would still retain sufficient integrity to convey its significance as an NRHP-listed historic district. #### **Operations** Operations of the Arecibo Observatory would continue under Alternative 1 through collaboration with interested parties for continued science-focused operations. After deconstruction, only six of the contributing resources to the original NRHP-listed historic district would remain extant for operation under Alternative 1. However, the 305-meter radio telescope, which stands as the focal point of the historic district, and the educational facilities—Building 54 (Visitor Center) and Building 61 (Learning Center)—would be retained under Alternative 1, along with three additional historic buildings. The preservation of the 305-meter radio telescope and several other support facilities, namely the educational facilities, would allow the small collection of historic properties to retain sufficient integrity to continue to qualify as a historic district. As such, historic properties would remain present and could be impacted by future operations; however, there are currently no physical alterations proposed for historic properties during operation of Alternative 1. Therefore, operations under Alternative 1 would result in no impact to the NRHP-listed historic district and no historic properties affected under Section 106. #### 4.2.1.2 Archaeological Resources Ground disturbance during deconstruction of Alternative 1 would be limited to activities associated with the deconstruction of buildings at the Observatory. There are no known archaeological resources within the APE, and therefore no impacts to archaeological resources and no effects to archaeological historic properties under Section 106 are anticipated. However, if previously unidentified archaeological resources were discovered during deconstruction, ground-disturbing activities would halt in the vicinity of the find and NSF would consult with the SHPO and other consulting parties as appropriate regarding eligibility for listing in the NRHP, project impacts, necessary mitigation, or other treatment measures. An unanticipated discovery plan would be in place prior to deconstruction to address any archaeological resources that might be discovered during deconstruction. ## 4.2.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations #### 4.2.2.1 Architectural Resources #### **Deconstruction** Alternative 2 involves the deconstruction of facilities at the Arecibo Observatory that contribute to the NRHP-listed historic district and would result in major, adverse, long-term impacts under NEPA and adverse effects under Section 106. Table 4.2-3 lists the contributing resources to the historic district and identifies the proposed activity for each under Alternative 2. TABLE 4.2-3 **Alternative 2 – Description of Proposed Activities** | Historic Properties to be
Deconstructed | Building 1 (Operations Building)Building 2 (Administration Building) | |---|--| | | • Building 17 (Warehouse and Business/Purchasing Building) | | | • Buildings 66 and 68 (the Atmospheric Science Trailer and Visiting Scientist Trailer, both associated with Building 1, Operations Building) | | Historic Properties to | • Building 12 (Maintenance Building) | | Remain | • Building 27 (Photometry Shack/Optical Lab) | | | • Building 54 (Visitor Center) | | | • Building 61 (Learning Center) | | Historic Properties to be
Safe-abandoned | • 305-meter radio telescope and its associated structures (reflector dish, foundation, rim wall, support towers, and anchors) | Deconstruction activities for Alternative 2 would be similar to Alternative 1, in that both involve the deconstruction of contributing resources to an NRHP-listed historic district, but would also avoid complete deconstruction of the historic district. Alternative 2 would result in additional impacts to the 305-meter radio telescope than would result from Alternative 1. While Alternative 1 would retain the 305-meter radio telescope and supporting facilities for research, Alternative 2 would involve the safe abandonment of the 305-meter radio telescope, which is the focal point of the NRHP-listed historic district. Preparing the structure for safe abandonment would involve securing the structure from environmental damage due to wind, rain, humidity, and extreme temperatures. The structure would be isolated from public access through the installation of fencing or other means to reduce fall and tripping hazards and to preclude vandalism. Although physical changes to the 305-meter reflector dish would be negligible, securing the overall structure would involve physical alterations to it, including the removal of the large support cables for the towers and the removal of the Gregorian dome that is suspended above the 305-meter reflector dish, diminishing the structure's integrity of materials and design. These alterations would be noticeable, but would not substantially diminish the primary characteristics of the 305-meter radio telescope that qualify it for listing in the NRHP. Because impacts would be noticeable and would result in some loss of integrity, they would be considered moderate, adverse, and long-term under NEPA. Specific measures to mitigate impacts, agreed upon in consultation with the Puerto Rico SHPO, could ensure that effects to the historic structure and historic district are minimized and would be sufficient to result in a finding of no adverse effects under Section 106. #### **Operations** Operations of the Arecibo Observatory would continue under Alternative 2 through collaboration with interested parties for continued education-focused operations. Operations activities for Alternative 2 would be similar to Alternative 1 and both would retain sufficient integrity to qualify as a historic district. However, under Alternative 2, the 305-meter radio telescope would experience additional impacts and effects during operation than it would under Alternative 1. The safe abandonment of the 305-meter radio telescope under Alternative 2 would involve the removal of the radio telescope from service, isolating the structure from public access, and resulting in a change of use. Since the radio telescope is a scientific instrument, its use is a primary component of its significance. Although the structure would remain extant, a change of use would diminish its integrity of feeling and association. In addition, due to the lack of maintenance and use, the safe abandonment of the 305-meter radio telescope under Alternative 2 would result in a gradual depletion of the structure's physical integrity, including its integrity of materials, workmanship, and design. Overall, the loss of the 305-meter radio telescope as an active instrument would diminish the NRHP-listed historic district's integrity of materials, feeling, setting, design, workmanship, and association. The decline in the structure's integrity could ultimately result in a major, adverse, long-term impact under NEPA and an adverse effect under Section 106. #### 4.2.2.2 Archaeological Resources Deconstruction activities under Alternative 2 would be similar to Alternative 1 in that they involve the deconstruction of a comparable number of Observatory support buildings. Ground disturbance under Alternative 2, similarly to Alternative 1, would be limited to activities associated with the deconstruction of buildings at the Observatory. There are no known archaeological resources within the APE, and
therefore deconstruction impacts under NEPA and the effects under Section 106 to archaeological resources for Alternative 2 would be the same as those described for Alternative 1. ### 4.2.3 Alternative 3 – Mothballing of Facilities #### 4.2.3.1 Architectural Resources #### Deconstruction Under Alternative 3, all buildings and structures that contribute to the NRHP-listed historic district would be mothballed and no historic properties would be deconstructed. Avoiding deconstruction of historic properties means that they would be preserved for potential future use. In this way, Alternative 3 would retain the collection of contributing resources as a unique historic district that captures a significant period in the field of ionosphere studies and radar and radio astronomy, and architecturally embodies the distinctive characteristics of a type, period, and method of construction. Preparing historic properties for mothballing could involve securing buildings, structures, and their associated components, turning off utilities, weatherizing, and providing adequate ventilation. These steps could involve some physical treatments that could have minor, adverse, short-term impacts under NEPA and no adverse effects to historic properties under Section 106. Any modifications required during mothballing would be compatible with the historic resource's style and materials, and would be executed in accordance with NPS's Preservation Brief 31, "Mothballing Historic Buildings" (Park, 1993). If historic properties were returned to use at a future date, any alterations performed as part of the mothballing process could be reversed without physical harm to the historic fabric. Of the five proposed Alternatives, deconstruction under Alternative 3 would result in the least significant impacts to historic properties. #### **Operations** Under Alternative 3, the NRHP-historic district and all its contributing resources would be mothballed, which would include the removal of each facility from daily use, while maintaining the general condition of historic properties for a defined period. Mothballing the 305-meter radio telescope and the other contributing facilities at the Arecibo Observatory would alter the use and setting of the site. The Arecibo Observatory is listed in the NRHP under Criterion A for its association with important events relating to the sciences of ionosphere studies, and the development of radio and radar astronomy that has made a significant contribution to history. The site is also listed under Criterion C for embodying the distinctive characteristics of a type, period, or method of construction and as an example of an important achievement in engineering. Historic properties at the Arecibo Observatory are mostly utilitarian buildings or scientific instruments and their use is a primary component of their significance. Some buildings onsite have achieved significance through their function supporting the scientific mission of the site. The 305-meter radio telescope has achieved its significance through its use as a tool for furthering the field of ionosphere studies, and radar and radio astronomy. For these reasons, if the Observatory were mothballed, the historic district and its contributing historic resources would suffer a loss of association and feeling. Despite an impact to the historic property's integrity of association and feeling, specific measures could ensure that the effects are minimized. These measures could include photographic documentation of the historic properties at the Arecibo Observatory, a detailed conditions assessment of the contributing resources, compliance with certain security and maintenance standards, and regular monitoring of the buildings and structures that contribute to the NRHP-listed historic district. Such measures would ensure the future survival of the historic district and its associated historic properties. Mothballing would be carefully planned and completed in accordance with the National Park Service's Preservation Brief 31, "Mothballing Historic Buildings" (Park, 1993). Following the procedures outlined by the National Park Service, Alternative 3 would result in moderate, adverse, short-term impacts under NEPA and no adverse effects under Section 106. #### 4.2.3.2 Archaeological Resources Deconstruction activities for Alternative 3 would be similar in scale to Alternative 1 (but would be limited to the deconstruction of non-historic buildings and structures). Therefore, the impacts under NEPA and effects under Section 106 to archaeological resources, as well as BMPs, would be the same as those described for Alternative 1. ### 4.2.4 Alternative 4 - Partial Deconstruction and Site Restoration #### 4.2.4.1 Architectural Resources #### Deconstruction Alternative 4 would involve the deconstruction of historic properties that contribute to the NRHP-listed historic district, resulting in major, adverse, long-term impacts under NEPA and adverse effects to historic properties under Section 106. Alternative 4 would also involve the safe abandonment of some elements of the 305-meter radio telescope, including the foundation and rim wall, support towers, and anchors, as shown in Table 4.2-4. TABLE 4.2-4 **Alternative 4 – Description of Proposed Activities** Historic Properties to be Deconstructed - 305-meter radio telescope and reflector dish - Building 1 (Operations Building) - Building 2 (Administration Building) - Building 12 (Maintenance Building) - Building 17 (Warehouse and Business/Purchasing Building) - Building 27 (Photometry Shack/Optical Lab) - Building 54 (Visitor Center) - Building 61 (Learning Center) | TABLE 4.2-4 | _ | | _ | _ | _ | | _ | | |-------------|---|---|--------------|---|----|---|------------|-----| | | т | ۸ | D | 1 | 17 | 1 | $^{\circ}$ | - 1 | | | | А | \mathbf{r} | | ъ. | 4 | / - | -4 | #### Alternative 4 - Description of Proposed Activities • Buildings 66 and 68 (the Atmospheric Science Trailer and Visiting Scientist Trailer, both associated with Building 1, Operations Building) Historic Properties to be Safe-abandoned • 305-meter radio telescope's associated structures (foundation, rim wall, support towers, and anchors) Removal of the radio telescope mechanism and reflector dish would diminish the historic structure's integrity of materials, design, workmanship, feeling, and association. In addition, deconstructing all the other resources that contribute to the NRHP-listed historic district would diminish what remained of the 305-meter radio telescope's integrity of setting. Once only the foundation and rim wall, support towers, and anchors of the 305-meter radio telescope remain, it is unlikely that they would retain eligibility for the NRHP. When an undertaking is found to have an adverse effect, Section 106 requires consultation with SHPO and other consulting parties regarding appropriate avoidance, minimization, or mitigation measures. The product of consultation would be a document such as an MOA per 36 C.F.R. §800.6(c) between the SHPO, NSF, and other consulting parties. NSF will continue to consult with the Puerto Rico SHPO to determine the appropriate mitigation measures for these impacts and to resolve any adverse effects. #### **Operations** Operations would completely cease under Alternative 4. No historic properties on the site would retain sufficient integrity to remain eligible for the NRHP; therefore, operation of Alternative 4 would result in no impacts to historic properties and no historic properties affected under Section 106. #### 4.2.4.2 Archaeological Resources Ground disturbance for Alternative 4 would be associated with deconstruction activities. Deconstruction under Alternative 4 would involve more substantial ground disturbance than Alternatives 1, 2, and 3, as nearly all buildings and structures at the Observatory would be deconstructed. However, there are no known archaeological resources within the APE and no impacts to archaeological resources and no effects to archaeological historic properties under Section 106 are anticipated. BMPs would be implemented as described for Alternative 1, including an unanticipated discovery plan to address any archaeological resources that might be discovered during deconstruction. ## 4.2.5 Alternative 5 – Complete Deconstruction and Site Restoration #### 4.2.5.1 Architectural Resources #### Deconstruction Alternative 5 would involve the deconstruction of the entire NRHP-listed historic district and all contributing resources, resulting in major, adverse, long-term impacts under NEPA and adverse effects to historic properties under Section 106. No historic properties would remain extant. Therefore, of the five proposed Alternatives, Alternative 5 would incur the greatest impacts to historic properties. Section 106 requirements to resolve adverse effects for Alternative 5 would be the same as those described for Alternative 4. #### **Operations** Operations would completely cease under Alternative 5; therefore, operation of Alternative 5 would result in no impacts to historic properties and no historic properties affected under Section 106. #### 4.2.5.2 Archaeological Resources Alternative 5 involves the deconstruction of the 305-meter radio telescope as well as its foundation and rim wall, support towers, and anchors. As a result, Alternative 5 would involve more ground disturbance than Alternative 4 and would pose a greater risk for encountering previously unidentified archaeological resources. However, there are no known archaeological resources within the APE and therefore no impacts to archaeological resources and no effects to archaeological historic properties under Section 106 are anticipated. The same BMPs that were described for Alternative 1 would be implemented, including an unanticipated discovery plan to address any archaeological resources that might be discovered during deconstruction. ### 4.2.6 No-Action Alternative The No-Action Alternative is the continuation
of the current use of the Arecibo Observatory. Under the No-Action Alternative, current activities would continue at the site, and no deconstruction would be expected to occur. Current activities at the Observatory include regular maintenance of buildings and structures, and alterations to resources that contribute to the NRHP-listed historic district in order to adapt to changes in science and technology. Therefore, maintaining the current conditions of the Observatory could involve minor alterations to historic properties to retain their utility. However, a review of proposed alterations would occur prior to any action being taken to determine the impacts on NRHP-listed properties. No proposed alterations are currently pending, and therefore there are no impacts to historic properties under NEPA. The corresponding finding of effect under Section 106 would be no historic properties affected. ## 4.2.7 Mitigation Measures The following measures would be implemented to reduce impacts to cultural resources, and to avoid potential effects to NRHP-listed resources: All proposed Alternatives: Implement stipulations specified in the Section 106 MOA, reached through consultation. These stipulations would also suffice to address the necessary mitigation for major impacts to cultural resources under NEPA. Specific mitigation measures would be developed in consultation with the SHPO and consulting parties. - All proposed Alternatives: An unanticipated discovery plan would be developed prior to deconstruction of the selected proposed Alternative (if deconstruction is part of that proposed Alternative) to address any archaeological resources that might be discovered during deconstruction. - Alternative 3: Mothballing of historic properties would be completed in accordance with NPS's Preservation Brief 31, "Mothballing Historic Buildings" (Park, 1993). ### 4.2.8 Summary of Impacts Table 4.2-5 provides a summary of impacts to cultural resources resulting from the proposed Alternatives. TABLE 4.2-5 **Summary of Cultural Resources Impacts** | | Proposed Alternatives | | | | | | | |--|---|--|--|--|--|---|--| | Impacts | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-Action | | | Impacts to known historic properties (architectural | Major,
adverse, long-
term impact
Adverse effect | Major, adverse,
long-term impact
Adverse effect to
historic | Minor,
adverse,
short-term
impact | Major,
adverse,
long-term
impact | Major,
adverse,
long-term
impact | No impact | | | resources) during deconstruction | to historic
properties | properties | No adverse
effect to
historic
properties | Adverse
effect to
historic
properties | Adverse
effect to
historic
properties | | | | Impacts to
known historic
properties
(architectural
resources)
during
operations | No impact
No historic
properties
affected | Major, adverse,
long-term impact
Adverse effect to
historic
properties | Moderate,
adverse,
short-term
impact
No adverse
effect to
historic
properties | No impact No historic properties affected | No impact No historic properties affected | No impact No historic properties affected | | | Potential
impacts to
archaeological
resources | No impact No historic properties affected | No impact
No historic
properties
affected | No impact
No historic
properties
affected | No impact No historic properties affected | No impact No historic properties affected | No impact No historic properties affected | | Note: Language shown in *italics* is the corresponding "Section 106 Finding of Effect." ## 4.3 Geology and Soils #### Methodology This section identifies potential direct and indirect impacts to geology, geologic resources, and soils that may result from implementing the proposed Alternatives for the Arecibo Observatory site, including the No-Action Alternative. The ROI for geology and soils is the Arecibo Observatory site and immediately adjacent areas. Impacts on geologic resources were evaluated by determining the importance or rarity of each resource that would be adversely affected by the proposed Alternatives. Factors considered in determining whether an alternative would have an impact on geological resources include the extent or degree to which its implementation would meet the thresholds defined in Table 4.3-1. The factors used to determine whether the proposed Alternatives would have impacts on geological resources are as follows: - Disturbance to a geologic feature of unusual scientific value for study or interpretation - Triggered or accelerated life or property threatening geologic process (e.g., landslides) - Substantial alteration of local topography - Loss of established or potential mineral-bearing resources of economic value or their inaccessibility - Disturbance to water flow pathways in the underlying karst The thresholds for the intensity of a direct, indirect, or cumulative impact are defined in Table 4.3-1. TABLE 4.3-1 Impact Thresholds for Geologic Resources | Impact Intensity | Description | | | | | | |------------------|--|--|--|--|--|--| | Negligible | The impact would be below or at the lower levels of detection. | | | | | | | Minor | The proposed Alternative would result in a detectable change to geologic or soil resources; however, the impact would be small, localized, and of little consequence. | | | | | | | | Changes to the geologic conditions would not threaten human life of property or result in a disturbance of water flow pathways in the underlying karst. | | | | | | | Moderate | The proposed Alternative would result in a readily apparent change to geologic or soil resources or over a relatively wide area; however, changes to the geologic conditions would not threaten human life of property. | | | | | | | | Disturbance of water flow pathways would not substantially change the underlying karst. | | | | | | | Major | The proposed Alternative would result in a substantial change to the character or usability of geologic or soil resources, affecting a large area. Changes to the geologic conditions could threaten human life of property. | | | | | | | | Disturbance of water flow pathways would substantially change the underlying karst. | | | | | | **Duration: Short-term** – Occurs only during the deconstruction period. **Long-term** – Continues after the deconstruction period. # 4.3.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency Preferred Alternative) Under Alternative 1, negligible, short-term, direct impacts to local topographic conditions would occur from the creation of staging areas for materials and equipment, and from the use of cranes and heavy equipment to remove 26 unneeded structures, including housing, obsolete buildings, and recreational facilities (see Table 2.3-1). Ground and soils around these structures would be compacted and disturbed. Following removal of structures, locations and staging areas would be stabilized and revegetated. The project site is underlain by karst limestone and karst features such as sinkholes that could be impacted by deconstruction activities through alteration, collapse, or spills. Impacts to underlying geology could be minor, adverse, and long-term. BMPs that would be implemented to prevent or reduce potential impacts to karst features and water quality would include the following: - Deconstruction stormwater controls that could include check dams, temporary detention basins, and silt fencing would be implemented and maintained to prevent scour and soil loss from runoff. - Disturbed areas would be stabilized and revegetated to minimize the potential for erosion after deconstruction is completed. - Before deconstruction begins, a geophysical survey would be conducted to determine whether proposed work areas contain karst features, including sinkholes, solution cavities, or areas of soil subsidence that could be affected by deconstruction work. The survey also would evaluate soil stability and the vertical and horizontal projection of sinkholes. These features would be avoided when possible and protected with sandbags, nets, and filter fabric. They would be monitored during the work for changes such as soil subsidence, collapse, water infiltration, and clogging. - Earth-disturbing activities would be conducted in a manner that minimizes alteration of the existing grade and the hydrology of existing surficial karst features. - Previously unknown karst features that are identified during deconstruction activities would be addressed as follows: - Work would stop within a 100-foot radius of the feature and the feature would be assessed to identify its potential for connectivity to and impact on other karst features such as groundwater conduits, surface water conduits, and caves. The assessment method could include visual assessment, geophysical survey, or other techniques for subsurface characterization of karst features. - The karst feature would be either isolated or temporarily sealed to minimize impacts during deconstruction work (e.g., blocked with sandbags, protected with baskets, nets, or filter fabric). Under Alternative 1, impacts to soil resources would
be negligible, adverse, and short-term. All areas of deconstruction work would be within previously disturbed locations where structures have been built. Level, previously graded areas would be used for staging areas. Deconstruction stormwater BMPs as described above would be implemented and maintained to prevent indirect impacts to soils from stormwater runoff. Site stabilization and revegetation would minimize the potential for erosion following deconstruction. ## 4.3.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations Under Alternative 2, the impacts to topological conditions, karst features and soils from Alternative 2 would be similar to those described for Alternative 1. Deconstruction of selected buildings within the disturbed footprint of the Arecibo Observatory site would occur over the same 12-week timeframe and would involve 27 structures, which are the same 26 structures identified for removal under Alternative 1 and one additional building (see Table 2.3-1). BMPs, as described for Alternative 1, would be implemented to reduce or prevent impacts. Impacts to topological conditions would be negligible, adverse, and short-term, impacts to karst features would be minor, adverse, and long-term, and impacts to soils during operations would be negligible, adverse, and short-term. ### 4.3.3 Alternative 3 – Mothballing of Facilities Under Alternative 3, the impacts to topological conditions, karst features, and soils would be similar to, but less than, those described for Alternatives 1 and 2. Deconstruction of selected buildings within the disturbed footprint of the Arecibo Observatory site would occur over a 15-week timeframe and would involve 14 structures (see Table 2.3-1), just over half the structures that would be deconstructed under Alternatives 1 and 2. BMPs, as described for Alternative 1, would be implemented to reduce or prevent impacts. Impacts to topological conditions would be negligible, adverse and short-term, impacts to karst features would be minor, adverse, and long-term, and impacts to soils during operations would be negligible, adverse, and short-term. #### 4.3.4 Alternative 4 – Partial Deconstruction and Site Restoration Under Alternative 4, direct impacts would occur to site topography from the creation of staging areas for materials and equipment, and from the use of cranes and heavy equipment to remove 48 structures on the site (see Table 2.3-1). Minor, short-term, direct impacts to local topographic conditions would occur from the compaction of ground and soils around these structures. Following removal of structures, the building locations and staging areas would be stabilized and revegetated. Karst features such as sinkholes and caves could be impacted by deconstruction activities through alteration, collapse, or spills of liquids or deconstruction debris into them. However, the BMPs described for Alternative 1 would also be applied under Alternative 4; consequently, impacts to underlying geology would also be minor, adverse, and long-term. Soils impacts under Alternative 4 would be comparable to but somewhat greater than those described for Alternative 1, because more structures would be deconstructed than those described for Alternative 1, except for the area beneath the 305-meter telescope dish. Removal of the reflector dish would change the light and moisture regime of this area, changing it from a partially shaded, moist environment to a drier area receiving full sun. This could result in a die-off of much of the vegetation beneath the reflector dish and, because the dish would no longer be present to dissipate the energy of precipitation, approximately 18 acres of soil on the steep side slopes would be subject to erosion. Because some of the vegetation on these side slopes would be expected to remain and because stormwater controls would be implemented, impacts to soils in this area would be expected to be moderate, adverse, and long-term. ## 4.3.5 Alternative 5 - Complete Deconstruction and Site Restoration Under Alternative 5, direct impacts would occur to site topography from the creation of staging areas for materials and equipment and from the use of cranes, heavy equipment, and explosives to remove all structures on the site (see Table 2.3-1). Impacts to topography also would occur from the removal of foundations and belowgrade structures. Moderate, long-term, adverse direct impacts to local topographic conditions, including mogotes containing towers and anchors, would occur from the removal of foundations, towers, and anchors and from compaction of ground and soils around these structures. Impacts would also occur from regrading activities following the removal of the structures and their foundations. Following deconstruction, the structure locations and staging areas would be stabilized and revegetated. Mechanical, explosive, or a combination of both means could be used to remove some of the support towers, anchors, foundations, and belowgrade structures. Any use of explosives would be limited to low-force charges that are designed to transfer the explosive force only to the structure that is designated for removal. Nonetheless, direct localized impacts to underlying karst could occur from the alteration or collapse of adjacent or underlying dissolution features following deconstruction (Langer, 2001). The use of explosives to deconstruct the southeastern and southwestern towers and tower anchors could result in impacts to small offsite karst features adjacent to the tower and anchor locations from collapse or expansion of fractures or voids. The BMPs described for Alternative 1 would also be applied to Alternative 5. Impacts to underlying geology would be moderate, adverse, and long-term. Soils impacts under Alternative 5 would be comparable to those described for Alternative 4, including impacts to soils beneath the 305-meter telescope dish. There would be moderate, adverse, and long-term impacts to soils at and adjacent to the southeastern and southwestern tower and anchor locations. These are remote from other infrastructure on the Arecibo Observatory and would require additional staging areas to support the work sites. The degree of disturbance that would result from establishment of staging areas and deconstruction of these features would result in a substantial change to the character of soils in these locations that cannot be feasibly restored through mitigation. #### 4.3.6 No-Action Alternative Under the No-Action Alternative, no part of the Arecibo Observatory would be deconstructed; therefore, there would be no impacts to geology. ## 4.3.7 Mitigation Measures The following measures would be implemented prior to and during deconstruction activities to reduce impacts to karst features: All proposed Alternatives: Deconstruction stormwater controls would be implemented and maintained to prevent scour and soil loss from runoff. - All proposed Alternatives: Disturbed areas would be stabilized and revegetated to minimize the potential for erosion after deconstruction is completed. - All proposed Alternatives: Before any deconstruction begins, a geophysical survey would be conducted to inspect designated work areas and note any suspect karst features, including sinkholes, solution cavities, and areas of soil subsidence that could be affected by deconstruction work. The survey would also evaluate soil stability and the vertical and horizontal projection of sinkholes. These features would be avoided when possible and protected with sandbags, nets, and filter fabric. They would be monitored during the work for changes such as soil subsidence, collapse, water infiltration, and clogging. - All proposed Alternatives: Earth-disturbing activities would be conducted in a manner that minimizes alteration of the existing grade and the hydrology of existing surficial karst features. - All proposed Alternatives: Previously unknown karst features that are identified during invasive work activities including blasting and removal of foundations, anchors, towers, and belowgrade structures would be addressed as follows: - Work would stop within a 100-foot radius of the feature and the feature would be assessed to identify its potential for connectivity to impact on other karst features such as groundwater conduits, surface water conduits, and caves. The assessment method could include visual assessment, geophysical survey, or other techniques for subsurface characterization of karst features. - The karst feature would be either isolated or temporarily sealed to minimize impacts during deconstruction work (e.g., blocked with sandbags, protected with baskets, nets, or filter fabric). - Alternative 5: Any use of explosives would be limited to low-force charges that are designed to transfer the explosive force only to the structure that is designated for removal. ## 4.3.8 Summary of Impacts Table 4.3-2 provides a summary of geology impacts resulting from the proposed Alternatives. TABLE 4.3-2 Summary of Geology Impacts | | Proposed Alternatives | | | | | | | |-----------------------------------|---|---|---|--|--|-----------|--| | Impacts | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-Action | | | Impacts to topological conditions | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse,
short-term
impact | Minor,
adverse,
short-term
impact | Moderate,
adverse,
long-term
impact | No impact | | TABLE 4.3-2 **Summary of Geology Impacts** | | Proposed Alternatives | | | | | | | |---------------------------|---
---|---|--|--|-----------|--| | Impacts | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-Action | | | Impacts to karst features | Minor, adverse,
long-term
impact | Minor, adverse,
long-term impact | Minor,
adverse, long-
term impact | Minor,
adverse,
long-term
impact | Moderate,
adverse,
long-term
impact | No impact | | | Impacts to soils | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse,
short-term
impact | Moderate,
adverse,
long-term
impact | Moderate,
adverse,
long-term
impact | No impact | | ## 4.4 Groundwater ### Methodology This section identifies the potential direct and indirect impacts to groundwater resources that may result from implementing the proposed Alternatives for the Arecibo Observatory, including the No-Action Alternative. The ROI for groundwater is the Arecibo Observatory, immediately adjacent aquifer recharge areas, and the Camuy and Tanamá rivers. The methods used to determine whether the proposed Alternatives would have impacts on groundwater are as follows: - Evaluate each proposed Alternative to determine its potential for impacts on groundwater due to contamination or substantial alteration of recharge areas. - Assess the compliance of each proposed Alternative with applicable federal regulations that apply to the protection of groundwater. The thresholds for the intensity of a direct, indirect, or cumulative impact on groundwater are defined in Table 4.4-1. TABLE 4.4-1 **Impact Thresholds for Groundwater** | Impact Intensity | Description | |------------------|--| | Negligible | Changes to groundwater quality and existing recharge area would be below or at the lower levels of detection. | | Minor | There would be detectable changes to groundwater quality and/or drainage features; however, the impact would be small, localized, and of little consequence. | | Moderate | There would be readily apparent changes to groundwater quality and/or drainage features or would occur over arelatively wide area. | **TABLE 4.4-1** #### **Impact Thresholds for Groundwater** | Impact Intensity | Description | |------------------|--| | Major | There would be substantial changes to the water quality or usability of groundwater resources, affecting a large area. | **Duration: Short-term** – Occurs only during the deconstruction period. **Long-term** – Continues after the deconstruction period. ## 4.4.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency-preferred Alternative) Ground disturbance would be associated with the creation of staging areas for materials and equipment, and from the use of heavy equipment to remove the unneeded structures (see Table 2.3-1). Ground and soil around these structures would be compacted and disturbed, which could increase stormwater runoff and erosion. Runoff from the disturbed area could move into the groundwater through the sinkhole beneath the 305-meter radio telescope dish or another sinkhole on the eastern portion of the Observatory. BMPs to control runoff would be implemented, which would provide protection for groundwater quality. Under Alternative 1, minor, short-term, direct impacts to groundwater quality could occur from deconstruction runoff entering karst features, such as sinkholes, on or downslope from the Arecibo Observatory. The site is underlain by karst limestone and karst features such as sinkholes, channels, and fractures, and therefore could be impacted by deconstruction activities through alteration or collapse. However, because deconstruction would be accomplished with standard heavy equipment (e.g., hammerhoe) and no buildings that would be deconstructed under Alternative 1 are near sinkholes, collapse or alteration of sinkholes would not be expected. Impacts to underlying geology would be limited to shallow bedrock in or immediately adjacent to deconstruction sites and would not be expected to alter groundwater recharge pathways or contribute to changes in groundwater quality. Any impacts to karst features that could alter local groundwater recharge would be negligible and long-term. BMPs that would be implemented to protect groundwater resources include the following: - A site-specific SWPPP would be prepared and implemented prior to starting deconstruction activities. - Before deconstruction begins, a geophysical survey would be conducted to determine whether proposed work areas contain karst features, including sinkholes, solution cavities, or areas of soil subsidence that could be affected by deconstruction work. The survey also would evaluate soil stability and the vertical and horizontal projection of sinkholes. These features would be avoided when possible and protected with sandbags, nets, and filter fabric. They would be monitored during the work for changes such as soil subsidence, collapse, water infiltration, and clogging. - Earth-disturbing activities would be conducted in a manner that minimizes alteration of the existing grade and hydrology of existing surficial karst features. - Measures such as compost blankets, mulching, riprap, geotextiles, and slope drains would be used to protect exposed soil and minimize potential for erosion and sedimentation. - Measures such as check dams, slope diversions, and temporary diversion dikes would be implemented for runoff to prevent runoff from entering sinkholes. - Sediment control measures such as compost filter berms and socks; fiber rolls or berms; sediment basins, rock dams, filters, chambers, or traps; silt fences; and weed-free hay bales would be implemented to prevent or reduce sedimentation. - Good housekeeping measures would be practiced during deconstruction. - A spill prevention, control, and countermeasures (SPCC) plan would be developed to address risks to groundwater from potential spills. The SPCC plan would include equipment inspections, equipment refueling, equipment servicing and maintenance, equipment washing, and the use and storage of any hazardous materials, chemicals, fuels, lubricating oils, and other petroleum products. - Previously unknown karst features that are identified during deconstruction activities would be addressed as follows: - Work would stop within a 100-foot radius of the feature and the feature would be assessed to identify its potential for connectivity to impact on other karst features such as groundwater conduits and surface water recharge conduits. The assessment method could include visual assessment, geophysical survey, or other techniques for subsurface characterization of karst features. - The karst feature would be either isolated or temporarily sealed to minimize impacts during deconstruction work (e.g., blocked with sandbags, protected with baskets, nets, or filter fabric). Because the amount of impervious surface would be reduced following deconstruction, and due to the establishment of landscaping on deconstructed sites, with the continued implementation of groundwater BMPs there would be no change relative to the baseline conditions and no impacts to groundwater recharge during subsequent operations. ## 4.4.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations Under Alternative 2, deconstruction impacts would be similar to those described under Alternative 1, with one additional building deconstructed. From the standpoint of groundwater use, there would be no appreciable difference during operations under an education-based format compared to a science-based format or current operations. BMPs identified for Alternative 1 would be implemented to prevent or reduce potential impacts to karst groundwater recharge features and groundwater quality. Consequently, the level of impact to groundwater quality and changes to drainages would also be minor, adverse, and short-term for deconstruction runoff, and negligible, adverse, and long-term for deconstruction groundwater impacts. There would be no impacts from operations. ### 4.4.3 Alternative 3 – Mothballing of Facilities Under Alternative 3, deconstruction activities would be similar to those described under Alternative 1, except that fewer obsolete structures would be removed (only 14 structures). BMPs identified for Alternative 1 would be implemented to prevent or reduce potential impacts to prevent or reduce potential impacts to karst groundwater recharge features and groundwater quality. Consequently, the level of impact to groundwater quality and changes to drainages would also be minor, adverse, and short-term for deconstruction runoff and negligible, adverse, and long-term for deconstruction groundwater impacts. Routine maintenance of mothballed infrastructure would not be expected to impact groundwater resources. These activities would be comparable to maintenance conducted during normal operations of the Observatory and the Observatory would continue to implement groundwater protections identical to those under the No-Action Alternative. Use of well water would be expected to decrease during the mothball period due to less human activity onsite, as compared to Alternatives 1 and 2 and the baseline conditions. Therefore, a minor, beneficial, long-term impact to groundwater recharge would be expected during the mothball phase under Alternative 3. #### 4.4.4 Alternative 4 – Partial Deconstruction and Site Restoration Under Alternative 4, geologic impacts would be similar to those
described under Alternative 1, but would be somewhat greater because 48 structures would be deconstructed rather than 26 (see Table 2.3-1). While a larger area would be subject to deconstruction activities, any impacts would be limited to the deconstruction sites and immediately adjacent areas. With implementation of BMPs outlined in Alternative 1, the level of impact to groundwater quality and changes to drainages from deconstruction would also be minor, adverse, and short-term for deconstruction runoff. The BMPs identified for Alternative 1 would be implemented to prevent or reduce potential impacts to karst groundwater recharge features and groundwater quality during deconstruction. As with Alternative 1, negligible, adverse, short-term direct impacts to groundwater quality could occur from deconstruction runoff entering karst features, such as sinkholes, on or downslope from the Arecibo Observatory. There would be no operations following deconstruction and no potential for adverse operational impacts to groundwater quality. Because there would be no consumptive use of groundwater form the well, a minor, long-term, beneficial impact to groundwater recharge would be expected. ## 4.4.5 Alternative 5 – Complete Deconstruction and Site Restoration Under Alternative 5, geologic impacts would be greater than under the other proposed Alternatives because it is expected that explosives would be used to deconstruct the towers, tower and catwalk anchors, and the foundation and rim wall infrastructure. Conventional deconstruction techniques would have impacts to groundwater resources comparable to those described for Alternative 1. BMPs identified for Alternative 1 would be implemented to prevent or reduce potential impacts to karst groundwater recharge features and groundwater quality. In addition, any use of explosives would be limited to low-force charges that are designed to transfer the explosive force only to the structure that is designated for removal. Impacts from deconstruction runoff would be minor, adverse, and short-term. The potential for use of explosives at the southeast and southwest tower anchor locations, which are on mogotes that contain sinkholes and are near the periphery of the Arecibo Observatory property, increases the potential for offsite impacts to karst features, because these mogotes extend off of the Observatory property. Impacts to offsite portions of these features could alter groundwater flow and recharge. While explosives used at the tower and anchor locations would be limited to low-force charges designed to transfer the explosive force only to the structure designated for removal, the potential for collapse or expansion of existing karst features (dissolution channels or voids) in proximity to the structures to be removed would exist because of the pressure wave that would radiate from the explosion. For the southeast and southwest tower and tower anchor locations, this potential would extend outside the boundaries of the Arecibo Observatory. No impacts to regional groundwater recharge and flow would be expected because the surrounding area is connected to the same groundwater system. However, impacts to the local groundwater recharge system from collapse or expansion of karst features following the use of explosives for deconstruction of towers and anchors are expected to be moderate, adverse, and long-term. There would be no operations following deconstruction and no potential for adverse operational impacts to groundwater quality. Because there would be no consumptive use of groundwater form the well, a minor, long-term, beneficial impact to groundwater recharge would be expected. #### 4.4.6 No-Action Alternative Under the No-Action Alternative, no part of the Arecibo Observatory would be deconstructed; therefore, there would be no impacts to groundwater. The Observatory staff would continue to implement measures to protect karst and groundwater, including the use of a sediment trap to protect the sinkhole beneath the 305-meter radio telescope dish and the use of biodegradable lubricants on the radio telescopes, platform, and supporting infrastructure. For these reasons, there would be no impacts to groundwater. ### 4.4.7 Mitigation Measures The following measures would be implemented to reduce impacts to groundwater: - All proposed Alternatives: Before deconstruction begins, a geophysical survey would be conducted to inspect designated work areas and note any suspect karst features including sinkholes, solution cavities, and areas of soil subsidence that could be affected by deconstruction work. For deconstruction work near karst features, surface water control measures would be implemented; these include diversion, detention, or collection. Karst features would be avoided when possible and protected with filter fabric or other measures to prevent contaminants from entering the karst topography. - All proposed Alternatives: Stormwater BMPs would be implemented prior to the start of deconstruction activities. Erosion control measures such as compost blankets, mulching, riprap, geotextiles, and slope drains could be used to protect exposed soil and minimize erosion. BMPs, such as check dams, slope diversions, and temporary diversion dikes could be implemented for runoff control. Sediment control measures that could be implemented include compost filter berms and socks; fiber rolls or berms; sediment basins, rock dams, filters, chambers, or traps; silt fences; and weed-free hay bales. Good housekeeping measures would be practiced during deconstruction. Site-specific stormwater BMPs would be detailed in a deconstruction SWPPP, which would be prepared before breaking ground. - All proposed Alternatives: An SPCC plan would be developed for the project to address risks to groundwater from potential spills. The SPCC plan would include equipment inspections, equipment refueling, equipment servicing and maintenance, equipment washing, and the use and storage of any hazardous materials, chemicals, fuels, lubricating oils, and other petroleum products. - All proposed Alternatives: Previously unknown karst features that are identified during intrusive work activities, including use of explosives and removal of foundations, anchors, towers, and belowgrade structures would be addressed as follows: - Work would stop within a 100-foot radius of the feature and the feature would be assessed to identify its potential to connectivity to and potential to impact other karst features such as groundwater conduits and surface water recharge conduits. The assessment method could include visual assessment, geophysical survey, or other techniques for subsurface characterization of karst features. - The karst feature would be either isolated or temporarily sealed to minimize impacts during deconstruction work (e.g., blocked with sandbags, protected with baskets, nets, or filter fabric). - Any use of explosives would be limited to low-force charges designed to transfer the explosive force only to the structure that is designated for removal. ## 4.4.8 Summary of Impacts Table 4.4-2 provides a summary of groundwater impacts resulting from the proposed Alternatives. TABLE 4.4-2 **Summary of Groundwater Impacts** | | Proposed Alternatives | | | | | | |---|--|---|---|---|--|-----------| | Impacts | Alternative
1 | Alternative 2 | Alternative 3 | Alternative
4 | Alternative 5 | No-Action | | Impacts from deconstruction runoff | Minor,
adverse,
short-term
impact | Minor, adverse,
short-term impact | Minor, adverse,
short-term impact | Minor,
adverse,
short-term
impact | Minor,
adverse,
short-term
impact | No impact | | Impacts to
underlying
groundwater
geology from
deconstruction | Negligible,
adverse,
long-term
impact | Negligible,
adverse, long-term
impact | Negligible,
adverse, long-term
impact | Negligible,
adverse,
short-term
impact | Moderate,
adverse,
long-term
impact | No impact | | Impacts from operations | No impact | No impact | Minor, long-term
benefit | Minor, long-
term benefit | Minor, long-
term benefit | No impact | ## 4.5 Hazardous Materials #### Methodology The ROI for hazardous materials is defined as the area within the project boundaries, adjoining properties, and a 1-mile search area. In order to determine potential impacts, experts reviewed and evaluated existing and past actions with respect to the production and management of hazardous wastes to identify the Proposed Action's potential impact on the use and disposal of hazardous materials. They then assessed each proposed Alternative's relative impact based on the thresholds defined in Table 4.5-1. For the purpose of this analysis of hazardous materials, the following three key components were evaluated: existing contamination, deconstruction-related hazardous materials, and the operational use of hazardous materials. Table 4.5-1 presents a description of the impact thresholds for hazardous materials. TABLE 4.5-1 Impact Thresholds for Hazardous Materials | Impact Intensity | Description | | | | | |------------------|--|--|--|--|--| | Negligible | The proposed Alternative would result in a change (beneficial or adverse) so small that it would not be of measurable or perceptible consequence. | | | | | | Minor | The proposed Alternative would result in a perceptible change to hazardous materials, but the change (beneficial or adverse) would be small and remain onsite. | | | | | | Moderate | The
proposed Alternative would result in a measurable and consequential change to hazardous materials and could occur onsite or offsite. | | | | | | Major | The proposed Alternative would result in a substantial change to hazardous | |-------|---| | | materials; the change (beneficial or adverse) would be measurable and result in a | | | severely adverse or major beneficial impact either onsite or offsite. | **Duration: Short-term** – Occurs only during the implementation of the Proposed Action. **Long-term** – Continues after the implementation of the Proposed Action. ## 4.5.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency Preferred Alternative) #### 4.5.1.1 Existing Contamination Alternative 1 would result in the deconstruction of obsolete buildings. Prior to deconstruction, an assessment would be required to determine the extent of hazardous materials, such as ACM, LBP, and the unknown conditions explained in Section 3.5.1. All ACM, LBP, and known contamination would be remediated in accordance with the Commonwealth of Puerto Rico and federal regulations, prior to any deconstruction activities. Prior to deconstruction, the deconstruction contractors would prepare and implement a deconstruction management plan that prescribes activities for workers to follow in the event that unexpected soil or groundwater contamination is encountered based on visual observation and/or smell. The deconstruction management plan would include, at a minimum, a list of contact persons in case of a possible encounter with undocumented contamination; provisions for immediate notification of the observation to deconstruction management; and notification of the regulatory agency with jurisdiction. If previously unknown contamination is found, deconstruction would halt in the vicinity of the find and the next steps would be decided in consultation with the regulatory agency. Given the site history and the currently unknown conditions, contamination at the Arecibo Observatory could range from relatively little contamination to areas of significant concern. Consequently, there could be a minor to moderate, long-term benefit at the site for site cleanup, commensurate with the severity of contamination to be remediated. #### 4.5.1.2 Deconstruction-related Hazardous Materials Alternative 1 would require temporary transport, use, storage, and disposal of hazardous materials and wastes during deconstruction activities. Hazardous materials commonly used at deconstruction sites, such as diesel fuel, lubricants, paints and solvents, and cement products containing basic or acidic chemicals, may be used. Hazardous wastes generated during deconstruction would include fuel and lubricant containers, paint and solvent containers, and cement products. Accidental spills or releases associated with the temporary transport, storage, use, and disposal of hazardous materials and wastes could occur during deconstruction. However, hazardous materials and wastes would be used, stored, disposed of, and transported in compliance with all applicable laws and regulations. Identification, generation, transportation, storage, treatment, and disposal of all hazardous materials and hazardous wastes would be conducted in compliance with RCRA. All hazardous materials and hazardous wastes would be handled and transported following regulatory requirements. Accidental spills or releases that result from the routine transport, use, storage, and disposal of hazardous materials and wastes during deconstruction could create a hazard to public health and the environment. However, with implementation of the abovementioned BMPs and implementation of a spill response plan, this impact would be minor, adverse, and short-term. #### 4.5.1.3 Operational Use of Hazardous Materials Chemicals and hazardous materials typically used for building maintenance, operation of scientific equipment, power generation, landscaping, water treatment, vehicle maintenance, and swimming pool maintenance are currently used by the Arecibo Observatory. All materials are used, stored, and disposed of in accordance with Commonwealth of Puerto Rico and federal regulations. The Arecibo Observatory also stores diesel fuel onsite during operations to supply generators. Diesel storage is maintained in appropriate existing containment. Alternative 1 involves deconstruction of some buildings, the swimming pool, and recreation facilities. Chemicals and hazardous materials used for operation of the deconstructed facilities (such as chemicals used for swimming pool maintenance) would no longer be needed for site O&M. These materials would be removed from the site and disposed of in accordance with Commonwealth of Puerto Rico and federal regulations. A limited amount of hazardous waste removal and transport would likely be required. Overall the use of chemicals and hazardous materials during operations would be reduced under Alternative 1. It is also assumed that the future manager of the site would comply with the legal requirements governing hazardous materials; therefore, future operations are expected to result in a minor, long-term benefit. ## 4.5.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations Deconstruction and operations activities under Alternative 2 would be similar to those described for Alternative 1, except for the addition of one building for deconstruction. Consequently, the environmental impacts associated with existing contamination would also be minor to moderate, beneficial, and long-term because the same sites would be affected. Use of hazardous materials during deconstruction would also be minor, adverse, and short-term because the same hazardous materials would be required during deconstruction. Operational use of hazardous materials would be minor, beneficial, and long-term because the same hazardous materials would be used during operations. ## 4.5.3 Alternative 3 – Mothballing of Facilities #### 4.5.3.1 Existing Contamination Under Alternative 3, facilities would be placed in a mothballed state such that they could be made useable in the future for scientific or other purposes. Structures not needed to meet future operational goals would be safe-abandoned or demolished. Residential housing and recreational facilities would not be deconstructed. Prior to deconstruction, an assessment would be required to determine the extent of hazardous materials, such as ACM and LBP. The contractor may determine that some materials could be left in place (such as floor tile) with wetting during deconstruction and special handling of debris. All ACM, LBP, and known contaminated areas would be remediated prior to any deconstruction activities. Prior to deconstruction, the contractors would prepare and implement a deconstruction management plan that prescribes activities for workers to follow in the event that soil or groundwater contamination is encountered based on visual observation and/or smell. If contamination is found, deconstruction would halt in the vicinity of the find and the next steps would be decided in consultation with the appropriate regulatory agency. Given the site history and the currently unknown conditions, contamination at the Arecibo Observatory could range from relatively little contamination to areas of significant concern. Consequently, there could be a minor to moderate, long-term benefit at the site, commensurate with the severity of contamination to be remediated. #### 4.5.3.2 Deconstruction-related Hazardous Materials The hazardous materials used during deconstruction would be the same as those described in Alternative 1; consequently, the impacts would also be minor, adverse, and short-term. #### 4.5.3.3 Operational Use of Hazardous Materials Chemicals and hazardous materials used for operation of the mothballed and deconstructed facilities would no longer be needed for site O&M. These materials would be removed from the site and disposed of in accordance with Commonwealth of Puerto Rico and federal regulations. A limited amount of hazardous waste removal and transport would likely be required. Chemicals and hazardous materials would be used under the maintenance program to protect the facilities from deterioration and other damage. These materials may include diesel fuel and pesticides. All materials would be used, stored, and disposed of in accordance with Commonwealth of Puerto Rico and federal regulations. Overall the use of chemicals and hazardous materials during operations would be reduced under Alternative 3 and hazardous material handling requirements would continue to be followed during the use or storage of hazardous materials; therefore, future operations are expected to result in a minor, long-term benefit. #### 4.5.4 Alternative 4 – Partial Deconstruction and Site Restoration #### 4.5.4.1 Existing Contamination Under Alternative 4, all facilities would be fully deconstructed, except for the concrete towers. Prior to deconstruction, an assessment would be required to determine the extent of hazardous materials, such as ACM, LBP, and existing contamination. Any ACM, LBP, or known contamination would be remediated prior to initiating deconstruction. Appendix 3.5-A (EBS) provides details on which buildings contain ACM and LBP. Alternative 4 would result in all existing contamination being removed and any storage tanks being properly disposed of. Consequently, there could be a minor to moderate, long-term benefit at the site, commensurate with the severity of contamination to be remediated. #### 4.5.4.2 Deconstruction-related Hazardous Materials The hazardous materials used during deconstruction would be the same as those described in Alternative 1; therefore, the impacts would also be minor, adverse, and short-term. #### 4.5.4.3 Operational Use of Hazardous Materials Alternative 4
involves the full deconstruction of all structures, except the concrete towers. All chemicals and hazardous materials typically used for building maintenance, operation of scientific equipment, landscaping, water treatment, vehicle maintenance, and swimming pool maintenance would no longer be utilized. These materials would be removed from the site and disposed of in accordance with Commonwealth of Puerto Rico and federal regulations. A limited amount of hazardous waste removal and transport would likely be required. There would be a moderate, long-term benefit expected from reduction in the use of hazardous materials during operations. ## 4.5.5 Alternative 5 – Complete Deconstruction and Site Restoration #### 4.5.5.1 Existing Contamination Under Alternative 5, all facilities would be fully deconstructed. Despite the increased footprint, the amount of remediated contamination is expected to be the same as that explained for Alternative 4. Consequently, there would also be a minor to moderate, long-term benefit. #### 4.5.5.2 Deconstruction-related Hazardous Materials The hazardous materials used during deconstruction would be the same as those described in Alternative 1; however, Alternative 5 would also use explosives for deconstruction. Explosives would be used under federal regulations governing such materials (29 C.F.R. §1926.900 and the OSHA Puerto Rico State Plan). The use of explosives increases the hazard level from hazardous materials during deconstruction; therefore, a moderate, adverse, short-term impact is expected from deconstruction-related hazardous materials. #### 4.5.5.3 Operational Use of Hazardous Materials Under Alternative 5, all facilities would be fully deconstructed. The use of hazardous materials would cease, similar to the situation described for Alternative 4, and would also result in a moderate, long-term benefit. ## 4.5.6 No-Action Alternative – Continued NSF Investment for Sciencefocused Operations The No-Action Alternative is the continuation of the current operation of the Arecibo Observatory. Under the No-Action Alternative, current activities would continue, and no deconstruction would occur. Consequently, there would be no new impacts associated with existing contamination, the use of hazardous materials during deconstruction, or the operational use of hazardous materials. ### 4.5.7 Mitigation Measures The following measures would be implemented to reduce impacts from hazardous materials: - All proposed Alternatives: Complete site characterization and removal or remediation of contamination would be completed prior to any deconstruction activities. - All proposed Alternatives: Hazardous materials and wastes would be used, stored, disposed of, and transported during deconstruction in compliance with all applicable laws and regulations. - All proposed Alternatives: Deconstruction contractors would create and implement an SPCC plan. - All proposed Alternatives: NSF would require all deconstruction contractors to create and implement a deconstruction management plan, including hazardous materials discovery protocols. The deconstruction management plan would include, at a minimum, a list of contact persons in case of a possible encounter with undocumented contamination; provisions for immediate notification of the observation to deconstruction management; and notification of the regulatory agency with jurisdiction. If previously unknown contamination is found, deconstruction would halt in the vicinity of the find and the next steps would be decided in consultation with the regulatory agency. - Alternative 5: Explosive materials would be used in accordance with 29 C.F.R. §1926.900 and the OSHA Puerto Rico State Plan. ## 4.5.8 Summary of Impacts Table 4.5-2 provides a summary of impacts resulting from the proposed Alternatives. TABLE 4.5-2 Summary of Hazardous Materials Impacts | | Proposed Alternatives | | | | | | |--|---|---|---|---|---|-----------| | Impacts | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-Action | | Existing
hazardous
material
contamination | Minor to
moderate,
long-term
benefit | Minor to
moderate,
long-term
benefit | Minor to
moderate,
long-term
benefit | Minor to
moderate, long-
term benefit | Minor to
moderate,
long-term
benefit | No impact | | Deconstruction-
related hazardous
material use | Minor,
adverse,
short-term
impact | Minor,
adverse,
short-term
impact | Minor,
adverse,
short-term
impact | Minor, adverse,
short-term
impact | Moderate,
adverse,
short-term
impact | No impact | | Operational use
of hazardous
materials | Minor, long-
term benefit | Minor, long-
term benefit | Minor, long-
term benefit | Moderate, long-
term benefit | Moderate,
long-term
benefit | No impact | ## 4.6 Solid Waste ### Methodology Potential impacts from solid waste were assessed by analyzing the expected solid waste generated during deconstruction and operations and comparing the waste generated against the capacity of Puerto Rican landfills. The ROI for solid waste includes the Arecibo Observatory and the facilities where solid waste would be landfilled. Table 4.6-1 presents the impact thresholds for solid waste. TABLE 4.6-1 **Impact Thresholds for Solid Waste** | Impact Intensity | Description | |-------------------------|--| | Negligible | The proposed Alternative would result in a change that would be so small that it would not be of any measurable or perceptible consequence. | | Minor | The solid waste generated from the Proposed Action would be an increase from current conditions, but would be within the capacity of local landfills. | | Major | The solid waste generated from the Proposed Action would be an increase from current conditions, and would result in an exceedance of capacity at local landfills. | **Duration: Short-term** – Occurs only during the implementation of the Proposed Action. **Long-term** – Continues after the implementation of the Proposed Action. # 4.6.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency-preferred Alternative) #### **Deconstruction** Alternative 1 would result in the deconstruction of obsolete buildings. Table 4.6-2 presents a summary of the estimated solid waste that would be generated by Alternative 1. These estimates are based on current material found on the site. Appendix 4.6-A includes the calculation spreadsheet for these estimations. TABLE 4.6-2 Summary of Estimated Solid Waste Generation under Alternative 1 | Activity | Deconstructio
n Debris
(metric ton) | ACM
Abatement
(metric ton) | LBP
Abatement
(metric ton) | Universal
Waste (metric
ton) | Electrical
Equipment
(metric ton) | Liquid Waste
(non-specific)
(metric ton) | Septic/ Liquid
Waste
(metric ton) | Salvage/
Recycle-Non-
ferrous
(metric ton) | Salvage/
Recycle-
Ferrous
(metric ton) | |----------------|---|----------------------------------|----------------------------------|------------------------------------|---|--|---|---|---| | Deconstruction | 2,120 | 140 | 80 | 20 | 40 | 120 | 140 | 20 | 300 | Source: Greene, 2016. Based on these estimates, the total quantity of deconstruction-related waste from Alternative 1 would be approximately 2,120 metric tons before reuse or recycling. The Poncé Landfill has confirmed this quantity of waste, to include wastewater, is within the landfill capacity (Clas, 2016b). Because the waste being sent to landfills would be less than current capacity, there would be a minor, adverse, short-term impact on area landfills from deconstruction-related solid waste. When possible, deconstruction materials such as soil from grading would be used onsite. A portion of the debris would be diverted from landfills through reuse and recycling. It is estimated that 320 metric tons of material could be recycled. #### **Operations** Operations-related waste generation is typically based on the number of personnel working at a facility. The number of personnel at the Arecibo Observatory is not expected to change under Alternative 1; therefore, the amount of waste generated under Alternative 1 is assumed to be the same as under current conditions. It is also assumed the new management at the Arecibo Observatory would continue to implement solid waste management and waste reduction, including recycling programs to minimize the amount of waste from facility operations going into the landfills. Based on these assumptions, there would be no impact from operations-related solid waste, when compared with current conditions. # 4.6.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations #### **Deconstruction** Alternative 2 would also result in deconstructing obsolete buildings. Table 4.6-3 presents a summary of estimated solid waste that would be generated by Alternative 2. These estimates are based on current material found on the site. Appendix 4.6-A includes the calculation spreadsheet for the estimations. TABLE 4.6-3 Summary of Estimated Solid Waste Generation under Alternative 2 | Activity | Deconstruction
Debris (metric
ton) |
ACM
Abatement
(metric ton) | LBP
Abatement
(metric ton) | Universal
Waste (metric
ton) | Electrical
Equipment/Go
ods (metric
ton) | Liquid Waste
(non-specific)
(metric ton) | OWS –
Septic/Liquid
Waste
(metric ton) | Salvage/Recycl
e-Non-ferrous
(metric ton) | Salvage/
Recycle-
Ferrous
(metric ton) | |----------------|--|----------------------------------|----------------------------------|------------------------------------|---|--|---|---|---| | Deconstruction | 2,560 | 180 | 20 | 20 | 80 | 120 | 0 | 20 | 1,700 | Source: Greene, 2016. Based on these estimates, the total quantity of deconstruction-related waste from Alternative 2 would be approximately 2,560 metric tons before reuse or recycling. The Poncé Landfill has confirmed this quantity of waste, to include wastewater, is within the landfill capacity (Clas, 2016b). Because the waste being sent to landfills would be less than current capacity, there would be a minor, adverse, short-term impact on area landfills from deconstruction-related solid waste. When possible, deconstruction materials such as soil from grading would be used onsite. Most of the material that cannot be reused onsite could be reused on other sites or recycled. A portion of the debris would be diverted from landfills through reuse and recycling. It is estimated that 1,720 metric tons of material could be recycled. #### **Operations** The number of personnel is not expected to change under Alternative 2; therefore, the amount of waste generated under Alternative 2 is assumed to be the same as under current conditions. It is assumed the new management at the Arecibo Observatory would continue to implement solid waste management and waste reduction, including recycling programs to minimize the amount of waste from facility operations going into the landfills. Based on these assumptions, there would be no impact from operations-related solid waste, when compared with current conditions. ### 4.6.3 Alternative 3 – Mothballing of Facilities #### Deconstruction Under Alternative 3, facilities would be placed in a mothballed condition such that the facilities would be maintained in a condition where they could be made operational for scientific or other purposes at some point in the future. Structures not needed to meet future operational goals would be safe-abandoned or deconstructed. Residential housing, hotel, and recreational facilities would not be retained. Table 4.6-4 presents a summary of the estimated solid waste that would be generated by Alternative 3. TABLE 4.6-4 Summary of Estimated Solid Waste Generation under Alternative 3 | Activity | Deconstruction
Debris
(metric ton) | ACM Abatement (metric ton) | LBP Abatement
(metric ton) | Universal Waste (metric ton) | Electrical Equipment/Goods (metric ton) | Liquid Waste (non-
specific) (metric
ton) | OWS –
Septic/Liquid
Waste | Salvage/Recycle-
Non-ferrous (metric
ton) | Salvage/ Recycle-
Ferrous (metric ton) | | |----------------|--|----------------------------|-------------------------------|------------------------------|---|---|---------------------------------|---|---|---| | Deconstruction | 620 | 0 | 0 | 20 | 20 | 100 | 200 | 20 | 40 | _ | Source: Greene, 2016. Based on these estimates, the total quantity of deconstruction-related waste from Alternative 3 would be approximately 620 metric tons before reuse or recycling. The Poncé Landfill has confirmed this quantity of waste, to include wastewater is within the landfill capacity (Clas, 2016b). Because the waste being sent to landfills would be less than current capacity, there would be a minor, adverse, short-term impact on area landfills from deconstruction-related solid waste. When possible, deconstruction materials such as soil from grading would be used onsite. Approximately 60 metric tons of debris would be diverted from landfills through reuse and recycling. #### **Operations** Operations-related waste generation is typically based on the number of personnel working at a facility. The number of personnel working at the Arecibo Observatory would substantially decrease with Alternative 3; therefore, the amount of waste generated under the Proposed Action is assumed to decrease. Consequently, there would be a minor, long-term benefit from operations-related solid waste, when compared with current conditions. # 4.6.4 Alternative 4 – Partial Deconstruction and Site Restoration Deconstruction Under Alternative 4, all abovegrade structures, except the large concrete towers, would be deconstructed, and all belowgrade foundations would be stabilized, filled, and abandoned in-place. Table 4.6-5 presents a summary of the estimated solid waste that would be generated by Alternative 4. TABLE 4.6-5 Summary of Estimated Solid Waste Generation under Alternative 4 | Activity | Deconstruction
Debris (metric
ton) | ACM Abatement
(metric ton) | LBP Abatement
(metric ton) | Universal Waste
(metric ton) | Electrical
Equipment/Goods
(metric ton) | Liquid Waste
(non-specific)
(metric ton) | OWS –
Septic/Liquid
Waste | Salvage/Recycle-
Non-ferrous
(metric ton) | Salvage/ Recycle-
Ferrous
(metric ton) | | |----------------|--|-------------------------------|-------------------------------|---------------------------------|---|--|---------------------------------|---|--|---| | Deconstruction | 6,820 | 260 | 20 | 40 | 100 | 220 | 280 | 320 | 4,380 | _ | Source: Greene, 2016. Based on estimates, the total quantity of deconstruction-related waste from Alternative 4 would be approximately 6,820 metric tons before reuse or recycling. The Poncé Landfill has confirmed this quantity of waste is within the landfill capacity (Clas, 2016b). Because the waste being sent to landfills would be less than current capacity, there would be a minor, adverse, short-term impact on area landfills from deconstruction-related solid waste. When possible, deconstruction materials such as soil from grading would be used onsite. Approximately 4,700 metric tons of debris would be diverted from landfills through reuse and recycling. #### **Operations** Operations-related waste generation would cease under Alternative 4. Consequently, there would be a minor, long-term benefit from operations-related solid waste, when compared with current conditions. # 4.6.5 Alternative 5 – Complete Deconstruction and Site Restoration *Deconstruction* Under Alternative 5, all facilities would be fully deconstructed both abovegrade and belowgrade. Table 4.6-6 presents a summary of the estimated solid waste that would be generated under Alternative 5. TABLE 4.6-6 **Summary of Estimated Solid Waste Generation under Alternative 5** | Activity | Deconstruction Debris
(metric ton) | ACM Abatement (metric ton) | LBP Abatement
(metric ton) | Universal Waste (metric ton) | Electrical Equipment/Goods (metric ton) | Liquid Waste (non-
specific) (metric ton) | OWS – Septic/Liquid
Waste
(metric ton) | Salvage/Recycle-Non-
ferrous
(metric ton) | Salvage/Recycle-
Ferrous
(metric ton) | |----------------|---------------------------------------|----------------------------|-------------------------------|------------------------------|---|--|--|---|---| | Deconstruction | 6,940 | 260 | 20 | 40 | 100 | 220 | 280 | 320 | 6,800 | Source: Greene, 2016. Based on the estimates, the total quantity of deconstruction-related waste from Alternative 5 would be approximately 6,940 metric tons before reuse or recycling. The Poncé Landfill has confirmed this quantity of waste is within the landfill capacity (Clas, 2016). Because the waste being sent to landfills would be less than current capacity, there would be a minor, adverse, short-term impact on area landfills from deconstruction-related solid waste. When possible, deconstruction materials such as soil from grading would be used onsite. Approximately 7,120 metric tons of the debris would be diverted from landfills through reuse and recycling. #### **Operations** Operations-related waste generation would cease under Alternative 5. Consequently, there would be a minor, long-term benefit from operations-related solid waste, when compared with current conditions. #### 4.6.6 No-Action Alternative Under the No-Action Alternative, current activities would continue at the Arecibo Observatory, and no deconstruction would be expected to occur. Because there would be no change from current conditions, no impacts from solid waste would result. ## 4.6.7 Mitigation Measures The following measures would be implemented to reduce impacts from solid waste: - All proposed Alternatives: Whenever possible, deconstruction debris (such as soil) would be used onsite. - All proposed Alternatives: Deconstruction debris would be diverted from landfills through reuse and recycling to the extent practicable. ### 4.6.8 Summary of Impacts Table 4.6-7 summarizes individual and overall solid waste impacts for all of the proposed Alternatives. TABLE 4.6-7 **Summary of Solid Waste Impacts** | | | |
Proposed Alte | rnatives | | | |---|--|--|--------------------------------------|--|--|-----------| | Impact
Category | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-Action | | Solid waste
generated from
deconstruction | Minor,
adverse, short-
term impact | Minor,
adverse, short-
term impact | Minor, adverse,
short-term impact | Minor,
adverse,
short-term
impact | Minor,
adverse,
short-term
impact | No impact | | Operations-
generated solid
waste | No impact | No impact | Minor, long-term
benefit | Minor, long-
term benefit | Minor, long-
term benefit | No impact | ## 4.7 Health and Safety ### Methodology This section describes the potential short- and long-term impacts to health and safety within the ROI as a result of implementing the Proposed Action. The public expressed a number of health and safety concerns during the scoping period. These comments helped to develop the scope of analysis for this section and are summarized as follows: - The use of the Arecibo Observatory to study near-earth objects and the Observatory's role in planetary protection - The use of the Observatory by surrounding communities as shelter during hurricanes - The potential hazards associated with a mothballed facility Potential impacts were assessed by analyzing the key components associated with health and safety and comparing the impacts against the impact threshold designations, provided in Table 4.7-1. The key components for health and safety were determined to be public safety, occupational health, and protection of children. The ROI for the health and safety analysis is defined as follows: - Public Safety The human environment - Occupational Health The Arecibo Observatory boundaries and the potential deconstruction haul routes - Protection of Children The land within 0.5-mile of the Arecibo Observatory and 0.5-mile around the roadway network leading to the Observatory and the deconstruction haul routes Table 4.7-1 presents the impact thresholds for health and safety. TABLE 4.7-1 Impact Thresholds for Health and Safety | Impact Intensity | Description | |------------------|--| | Negligible | Potential impacts to health and safety would be so small they would not be measurable or of perceptible consequence. | | Minor | Potential impacts would result in a change to public safety, occupational health, and protection of children, but the change would be small and localized. | | Moderate | Potential impacts would result in a measurable and consequential change to public safety, occupational health, and protection of children. | | Major | Potential impacts would result in a substantial change to public safety, occupational health, and protection of children; the change would be measurable and could result in the loss of life. | **Duration: Short-term** – Occurs only during the implementation of the Proposed Action. **Long-term** – Continues after the implementation of the Proposed Action. # 4.7.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency-preferred Alternative) #### 4.7.1.1 Public Safety #### Deconstruction Alternative 1 would require deconstruction to conform to the requirements of future collaborators. Most onsite housing, obsolete buildings, and recreational facilities would be deconstructed; however, the deconstruction sites would be fenced off and the general public would not have access to the site. Consequently, Alternative 1 deconstruction would have a negligible, adverse, short-term impact on public safety. #### **Operations** Under Alternative 1 the Observatory would likely continue to be used as a hurricane shelter, at the discretion of the new operators. The Arecibo Observatory's 305-meter telescope and 12-meter telescope would remain in service; however, there may be a change in the scope of operations depending upon the needs of the collaborators. The Observatory plays a role in tracking and characterizing potentially hazardous objects (PHOs), a subset of near-Earth objects (NEOs), a task that is the responsibility of the NASA Planetary Defense Coordination Office (https://www.nasa.gov/planetarydefense/overview). Earth's defense against PHOs is a complex process in which radio telescopes with radar, such as the Arecibo Observatory, play a role. Such telescopes have no ability to make initial detections of PHOs or to divert them, but radar observations, when available, can help characterize PHO properties and help enable more accurate orbit determinations. A good orbit determination is essential for accurately predicting the probability of a specific PHO impacting the Earth. Detection of NEOs is carried out by optical/infrared survey telescopes, not, as mentioned earlier, by radio telescopes. Once an NEO is detected, optical/infrared telescopes make additional observations in order to define the approximate size and orbit of the NEO and, in particular, whether it has any probability of intersecting Earth's orbit at any time in the foreseeable future. If the NEO orbit is such that it passes within 4,650,000 miles of Earth at any time, then the NEO is considered a PHO. The PHO can then be observed by a radar-equipped radio telescope with the capability of viewing the PHO in order to refine its orbit and other characteristics. The Arecibo Observatory's 305-meter telescope is such a radar-equipped facility. Owing to its construction, at any moment the telescope can observe targets only within 20 degrees of the zenith (directly overhead). The daily rotation of the Earth sweeps this instantaneous viewing cone around the sky; consequently, about 30 percent of the total sky is observable. If the Observatory were to be unavailable for planetary radar observations, the number of NEOs (and presumably PHOs) observable with radar would be reduced. NASA is currently studying the potential loss of planetary defense capabilities that could result from any reduction of available radar time on the Observatory, and the extent to which any of that loss could be recovered through other facilities. When considering safety impacts stemming from a PHO within the Arecibo Observatory's observable zone, one must consider additional factors. First, the probability of a specific PHO within the Observatory's observable zone striking the Earth is extremely low. Second, even if a PHO within the Observatory's observable zone presented a near-term threat of striking the Earth, significant capability challenges remain in addressing any threat to Earth from a PHO. With regard to the first factor, according to a 2010 National Academies study, Defending Planet Earth: Near-Earth Object Surveys and Hazard Mitigation Strategies, objects of sizes 25, 50, and 140 meters have approximate intervals between Earth impacts of 200, 2,000, and 30,000 years, respectively. Objects of 25 meters would likely result in airbursts, while objects of 50 or 140 meters would have local- or regional-scale impacts, respectively. With regard to the second factor, there currently is no tested technology available that could address the threat of a PHO that presents a near-term threat of striking the Earth. In addition, even if such technology were available, there is no guarantee that a PHO that might impact Earth would intersect the Observatory's observable zone early enough to enable preventative action to be taken. Weighing these factors and, importantly, the large interval between regional- and even local-scale events relative to the anticipated lifetime of the Observatory, a reduction or elimination of Observatory usage would have an overall negligible, adverse, long-term impact on public safety. #### 4.7.1.2 Occupational Health #### **Deconstruction** Deconstruction activities can be inherently dangerous. Deconstruction workers and equipment operators would be required to wear appropriate personal protective equipment and be properly trained for the work being performed. All solid or hazardous wastes generated during deconstruction would be removed and disposed of at a permitted facility or designated collection point. Section 4.5, *Hazardous Materials*, presents a detailed discussion of hazardous material handling and protection measures. Many sections of the potential deconstruction haul routes have smaller lanes and there could become safety issues for the truck drivers. Traffic safety measures discussed in Section 4.10, *Traffic and Transportation*, would be employed to lessen the safety risks to drivers and the public. The deconstruction contractor would be required to develop and implement a Health and Safety Plan to ensure worker safety during deconstruction activities. All deconstruction areas would be clearly marked with appropriate signage. Deconstruction managers would be required to comply with OSHA, as well as other applicable regulations. For these reasons, Alternative 1 deconstruction activities would have a minor, adverse, short-term impact on occupational health. #### **Operations** Alternative 1 would not significantly change the operation of the Arecibo Observatory with regard to occupational health, because future tenants and site managers would also be required to follow OSHA principles. Consequently, Alternative 1 would have no new impact on occupational health. #### 4.7.1.3 Protection of Children #### **Deconstruction** Children could be attracted to the deconstruction sites. However, there are no child-centric community resources within 0.5-mile of the Arecibo Observatory and all deconstruction activities
would occur within a fenced-in area with posted signage warning of the danger. Children may be affected by the small increase in truck traffic along the deconstruction haul routes; however, the BMPs described in Section 4.10, *Traffic and Transportation*, would greatly reduce these potential impacts. With implementation of these BMPs, there would be negligible, adverse, short-term impacts to child safety expected from deconstruction activities. #### **Operations** The continued science-focused operations would have limited impact on the numbers of visiting children provided that future collaborators are interested in continuing the school field trips. Consequently, Alternative 1 operations would have no impacts on the protection of children. ## 4.7.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations #### 4.7.2.1 Public Safety #### **Deconstruction** Deconstruction activities for Alternative 2 would be similar to those under Alternative 1, in that both involve the deconstruction of obsolete facilities to conform to the requirements of future collaborators. Consequently, the level of impact and BMPs for Alternative 2 would also be negligible, adverse, and short-term. #### **Operations** The Arecibo Observatory's 12-meter telescope would remain in service; however, the 305-meter telescope would be made inoperable, but retained for visual/historic interest. There would be a reduction in the amount of data obtained by the facility, including information on PHOs (if one was identified). However, based on the explanation provided in Alternative 1 the impacts to public safety would be negligible, adverse, long-term impact. #### 4.7.2.2 Occupational Health #### Deconstruction Deconstruction activities for Alternative 2 would involve the same deconstruction activities and the use of the same BMPs as Alternative 1. Consequently, the level of impact for Alternative 2 would also be minor, adverse, and short-term. #### **Operations** Alternative 2 would not significantly change the operation of the Arecibo Observatory with regard to occupational health. Alternative 2 would have no new impact on occupational health. #### 4.7.2.3 Protection of Children #### **Deconstruction** Deconstruction activities and BMPs for Alternative 2 would be similar to those under Alternative 1. Consequently, the level of impact and BMPs for Alternative 2 would also be negligible, adverse, and short-term. #### **Operations** The transition to education-focused operations would likely result in the continuation of field trips for school-aged children. Under this assumption, Alternative 2 operation would have no impact on the protection of children, when compared with the current conditions. ## 4.7.3 Alternative 3 – Mothballing of Facilities #### 4.7.3.1 Public Safety #### Deconstruction Alternative 3 would involve the deconstruction of obsolete facilities and the shutting down of buildings. Overall, the deconstruction activity would be similar in scale to Alternative 1 and would involve the same BMPs. Therefore, the level of impact and BMPs for Alternative 3 would also be negligible, adverse, and short-term. # **Operations** The Arecibo Observatory's 12-meter and 305-meter telescopes would no longer be in operation. There would be a significant reduction in the amount of data obtained by the facility, including information on PHOs (if one was identified). There would be a maintenance and security program to protect the facility from vandalism, theft, and looting during the mothball period. The facility would no longer be used as a shelter during hurricanes; however, 12 schools with capacity for 2,950 individuals are designated as emergency shelters within the municipality of Arecibo, and all are closer to where the population resides (Puerto Rico Department of Education, 2013). Additionally, the facility is not officially listed as a hurricane shelter. Because of the security and maintenance measures, there would be limited potential for the facility to become a local hazard while it is mothballed. Overall, Alternative 3 would have a negligible, adverse, long-term impact on public safety. # 4.7.3.2 Occupational Health #### **Deconstruction** Deconstruction activities for Alternative 3 would be similar to those under Alternative 1 and would utilize the same BMPs. Consequently, the level of impact for Alternative 3 would also be minor, adverse, and short-term. ## **Operations** Alternative 3 would greatly reduce onsite activities and the number of employees present. Individuals would be employed to ensure security and maintenance at the mothballed facility; the inherent risk of these activities is expected to be the same as the current conditions, resulting in no new impacts. # 4.7.3.3 Protection of Children #### Deconstruction Deconstruction activities for Alternative 3 would be similar to Alternative 1, and would require the use of the same BMPs. Consequently, the level of impact and BMPs for Alternative 3 would also be negligible, adverse, and short-term. #### **Operations** Children would no longer visit the facility with the implementation of Alternative 3; consequently, there would be no impacts to protection of children. # 4.7.4 Alternative 4 - Partial Deconstruction and Site Restoration # 4.7.4.1 Public Safety #### **Deconstruction** Alternative 4 involves the deconstruction of the facilities abovegrade (except for the large concrete towers), while belowgrade facilities would be stabilized, filled, and abandoned in place. The deconstruction sites would be fenced off and the general public would not have access to the site. Increased deconstruction-related traffic would result under Alternative 4; however, no more than 12 round-trip trips by truck per day would be expected (Dreher, 2016), and the BMPs detailed in the *Traffic and Transportation* section, would greatly reduce any potential impacts. For these reasons, Alternative 4 would have a minor, adverse, short-term impact on public safety. #### **Operations** Alternative 4 would also result in the elimination of potential PHO observations at the Observatory and the use of the facility as a hurricane shelter. Consequently, the level of impact for Alternative 4 would be the same as those described for Alternative 3 and result in negligible, adverse, and long-term impacts. The security fence surrounding the facility would remain to separate the public from the concrete structures so that the facility would not become a hazard. # 4.7.4.2 Occupational Health #### Deconstruction The BMPs described in Alternative 1 would also be implemented under Alternative 4. With the adherence to these BMPs, the impacts to occupational health form Alternative 4 would be minor, adverse, and short-term. ## **Operations** Alternative 4 would eliminate the onsite activities and employees. Consequently, there would be no impacts to occupational health from operations. ## 4.7.4.3 Protection of Children #### **Deconstruction** Children could be attracted to the site during the deconstruction that would occur in Alternative 4. However, all deconstruction activities would occur within a fenced in area, with posted signage warning of the danger. There are also no child-centric community resources within 0.5-mile of the Arecibo Observatory. The increase in truck traffic along the deconstruction haul routes would be more than offset by the elimination in visitor traffic along the roadway network to the Arecibo Observatory. Also, the BMPs detailed in the, *Traffic and Transportation* section, would offset the risks from increased truck traffic. There would be negligible, adverse, short-term impacts to child safety expected from the deconstruction activities. #### **Operations** Children would no longer visit the facility with the implementation of Alternative 4; consequently, there would be no impacts to protection of children. # 4.7.5 Alternative 5 – Complete Deconstruction and Site Restoration # 4.7.5.1 Public Safety #### Deconstruction While deconstruction activities would take longer under Alternative 5, with the removal of the towers, the actual work done and BMPs implemented would be similar in nature as Alternative 4. While explosives may be used under Alternative 5, all explosive usage would occur in a controlled setting, away from the general public. Consequently, the level of impact and BMPs for Alternative 5 would be minor, adverse, and short-term. #### **Operations** Alternative 5 would also result in the elimination of potential PHO observations at the Observatory and the use of the facility as a hurricane shelter. Consequently, the level of impact for Alternative 5 would be the same as those described for Alternative 3 and 4 and result in negligible, adverse, and long-term impacts. #### 4.7.5.2 Occupational Health #### **Deconstruction** BMPs described in Alternative 1 would also be implemented under Alternative 5. However, Alternative 5 would involve substantial deconstruction of the facility and include the use of explosives. Any individuals involved in explosives use would be properly trained and industry standard protections would be implemented. With the adherence to these BMPs, the impacts to occupational health from Alternative 5 would remain minor, adverse, and short-term. #### **Operations** Alternative 5 would eliminate the onsite activities and employees. Consequently, there would be no impacts to occupational health from operations. # 4.7.5.3 Protection of Children #### Deconstruction While deconstruction activities would take longer under Alternative 5, the actual work done would be similar in nature as Alternative 4 and children would not be permitted near the use of explosives. Consequently, the level of impact and BMPs for Alternative 5 would be the same as those described for Alternative 4 and remain negligible, adverse, and short-term. # **Operations** Children would no longer visit the facility with the implementation of Alternative 5;
consequently, there would be no impacts to protection of children. # 4.7.6 No-Action Alternative – Continued NSF Investment for Sciencefocused Operations Under the No-Action Alternative, no deconstruction would occur and there would be no change in the operation and visitation to the Arecibo Observatory; consequently, there would be no impacts to public safety, occupational health, or protection of children. # 4.7.7 Mitigation Measures The following measures would be implemented to reduce impacts to health and safety: - All proposed Alternatives: The contractor would develop and implement a deconstruction Health and Safety Plan. - All proposed Alternatives: Arecibo Observatory personnel would comply with OSHA safety protocols. - All proposed Alternatives: Fencing and signage would be installed around deconstruction sites. - Alternative 3: A maintenance and security program would be implemented for mothballed facilities. - Alternative 4: A security fence would be maintained to limit access to the large concrete structures after partial deconstruction. - Alternative 5: Individuals handling explosives would be properly trained and industry standard safety protocols would be implemented. # 4.7.8 Summary of Impacts Table 4.7-2 provides a summary of health and safety impacts resulting from the proposed Alternatives. TABLE 4.7-2 Summary of Health and Safety Impacts | | Proposed Alternatives | | | | | | | |--|---|---|---|---|---|---------------|--| | Impacts | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-
Action | | | Public safety
impacts during
deconstruction | Negligible,
adverse,
short-term
impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Minor, adverse,
short-term impact | Minor,
adverse,
short-term
impact | No
impact | | | Public safety
impacts during
operations | Negligible,
adverse, long-
term impact | Negligible,
adverse, long-
term impact | Negligible,
adverse, long-
term impact | Negligible,
adverse, long-
term impact | Negligible,
adverse,
long-term
impact | No
impact | | | Occupational
health during
deconstruction | Minor,
adverse,
short-term
impact | Minor, adverse,
short-term impact | Minor, adverse,
short-term impact | Minor, adverse,
short-term impact | Minor,
adverse,
short-term
impact | No
impact | | | Occupational
health during
operations | No impact | No impact | No impact | No impact | No impact | No
impact | | | Protection of
children during
deconstruction | Negligible,
adverse,
short-term
impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse,
short-term
impact | No
impact | | | Protection of children during operations | No impact | No impact | No impact | No impact | No impact | No
impact | | # 4.8 Noise ## Methodology Noise impacts were determined based on potential increased noise levels around noise-sensitive land uses. Noise-sensitive land uses are locations where unwanted sound would adversely affect the designated use, and typically include residential areas, hospitals, places of worship, libraries, schools, historic structures/districts, and wildlife preserves and parks. The ROI for noise includes properties in the vicinity to the Proposed Action boundary, access routes from the landfill to the entrance of the Arecibo Observatory, and adjacent properties. Table 4.8-1 presents the impact thresholds for noise under the Proposed Action. As sound intensity tends to fluctuate with time, a method is required to describe a noise source, such as a highway, in a steady-state condition. The descriptor most commonly used in environmental noise analysis is the equivalent steady-state sound level, or Leq. This value is representative of the same amount of acoustic energy that is contained in a time-varying sound measurement over a specified period. For highway traffic noise analyses, that time period is 1 hour, and the value then reflects the hourly equivalent sound level, or Leq(h). A 3-dBA change in sound level, which is a doubling of the generated or emitted sound level, generally represents a barely noticeable change in noise level, whereas a 10-dBA change is typically perceived by the human ear as doubling of the level or twice as loud. There are several factors that affect the propagation of sound through the environment. A primary factor is the type of sound generator. For a line source, such as a line of traffic, the intensity will decrease directly according to the distance from the source. That is, for each doubling of the distance from the sources there is a 3-dBA reduction in the sound levels. In the case of spherical spreading from a point source, such as a stationary generator, sound level intensity decreases according to the square of the distance from the source. Thus, for a point source, the sound radiates equally in all directions and is reduced by 6 dBA for each doubling of distance from the source. Table 4.8-1 **Impact Thresholds for Noise** | Impact Intensity | Description | | | | | |-------------------------|---|--|--|--|--| | Negligible | Deconstruction and operations-related noise would result in a less than a 3-dBA (not perceptible) noise increase. | | | | | | Minor | Deconstruction and operations-related noise would result in a 3- to 5-dBA (barely perceivable) noise increase. | | | | | | Moderate | Deconstruction and operations-related noise would result in a 5- to 10-dBA (readily perceivable) noise increase. | | | | | | Major | Deconstruction and operation-related noise would result in a greater than 10-dBA (twice as loud) noise increase. | | | | | **Duration: Short-term** – Occurs only during the implementation of the Proposed Action. **Long-term** – Continues after the implementation of the Proposed Action. # 4.8.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency Preferred Alternative) ## **Deconstruction** The closest offsite noise-sensitive land uses occur approximately 0.62-mile (1 km) from the Arecibo Observatory. Given this distance, deconstruction noise associated with building retrofitting and deconstruction would have little effect on offsite noise-sensitive land uses. Individuals working at the facility during deconstruction activities would be exposed to increased noise conditions. Standard deconstruction techniques would generate noise from diesel-powered earth-moving equipment such as dump trucks and bulldozers, backup alarms on certain equipment, and compressors. Typical noise levels from these types of equipment are listed in Table 4.8-2. Deconstruction-related noise at receptor locations would usually depend on the loudest one or two pieces of equipment operating at the moment. TABLE 4.8-2 Typical Noise Levels Associated with Main Phases of Outdoor Deconstruction | Deconstruction Phase | Noise Level at 50 feet (dBA) | |-----------------------------|------------------------------| | Ground Clearing | 84 | | Excavation, Grading | 89 | | Foundations | 78 | | Structural | 85 | | Finishing | 89 | Source: EPA, 1971. Table 4.8-2 indicates that the loudest equipment generally emits noise in the range of 80 to 90 dBA at 50 feet (15 meters). Because noise dissipates dependent on the distance to the source, residential areas 0.62-mile (1 kilometer) away would not notice the deconstruction noise. However, scientists and office workers at the Arecibo Observatory would be exposed to deconstruction noise during operations. Deconstruction areas using heavy equipment would be fenced off, and it is expected that sensitive noise receptors such as scientists and office workers would be located indoors and substantially farther than 50 feet (15 meters) from deconstruction-related activities. Based on these factors, it is expected that most workers would be exposed to maximum deconstruction noise in the 40- to 50-dBA range, which is the same as a quiet urban daytime environment (Table 3.8-1) and roughly equivalent to the current noise environment. Therefore, deconstruction-related noise would result in a negligible, adverse, short-term impact. Communities along the haul routes would be exposed to increased deconstruction-related traffic noise during the deconstruction period. However, these sporadic spikes in noise would have minimal change on the existing Leq(h) dBA. The added heavy truck traffic from deconstruction would result in an up to 3-dBA increase in noise levels along the designated haul routes at a distance of 100 feet (30 meters) (Caltrans, 1998). The 3-dBA increase is based on the conservative assumption that the traffic levels would up to double in some rural areas. Based on this conservative assumption, noise impacts from increased traffic volumes would be expected to be negligible, adverse, and short-term. #### **Operations** There would be no changes to the operational noise environment under Alternative 1; consequently, there would be no impacts from noise. # 4.8.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations #### **Deconstruction** The deconstruction activities under Alternative 2 would be similar to and utilize the same equipment as Alternative 1; therefore, the expected noise impacts from deconstruction activities and traffic would also be negligible, adverse, and short-term. #### **Operations**
There would be no changes to the operational noise environment under Alternative 2; consequently, there would be no impacts from noise. # 4.8.3 Alternative 3 – Mothballing of Facilities #### Deconstruction Under Alternative 3, the Arecibo Observatory would be mothballed. The deconstruction activities under Alternative 3 would be similar to and utilize the same equipment as Alternative 1; therefore, the expected noise impacts from deconstruction activities and traffic would also be negligible, adverse, and short-term. #### **Operations** Operations would essentially cease under Alternative 3, thereby reducing the current noise environment. There would be no impact from noise under Alternative 3 operations. # 4.8.4 Alternative 4 – Partial Deconstruction and Site Restoration Deconstruction Under Alternative 4, the Arecibo Observatory would be partially deconstructed. While deconstruction activities under Alternative 4 would take longer than under Alternatives 1, 2, and 3, the same deconstruction techniques and equipment would be used. Therefore, the noise environment would remain in 40- to 50-dBA range, and possibly quieter depending on individuals' distance from the deconstruction. There would also be less sensitive noise receptors under Alternative 4. Deconstruction- and traffic-related noise would result in a negligible, adverse, short-term impact. # **Operations** Operations would completely cease under Alternative 4, thereby eliminating the current noise environment. There would be no impact from noise under Alternative 4 operations. # 4.8.5 Alternative 5 – Complete Deconstruction and Site Restoration Deconstruction The Arecibo Observatory would be fully deconstructed under Alternative 5. While deconstruction activities under Alternative 5 would take longer than under the other proposed Alternatives, the noise environment would be similar to that explained for the previous proposed Alternatives because similar equipment would be used. However, Alternative 5 could require blasting, which may be perceived by offsite sensitive noise receptors. Noise from blasting explosives can exceed the 100-dBA range; however, the nearest sensitive noise receptors would be located over 0.62-mile (1 kilometer) from the potential blast sites; resulting in a substantially lower noise exposure, expected to be in the 50- to 60-dBA range. This noise range would be roughly equivalent to an urban environment (Table 3.8-1), and expected to be a less than 10-dBA increase from current conditions. Additionally, the dense vegetation surrounding the Arecibo Observatory would further mitigate the noise from deconstruction activities and traffic. Therefore, deconstruction-related noise impacts under proposed Alternative 5 would be moderate, adverse, and short-term. Explosive usage would be limited to daylight hours. The closest residential or potential sensitive structure would not be expected to be impacted by the air blast overpressure or sound pressure wave, due to the size of the expected blasting munitions. # **Operations** Operations would completely cease under Alternative 5, thereby eliminating the current noise environment. There would be no impact from noise under Alternative 5 operations. # 4.8.6 No-Action Alternative The No-Action Alternative is the continuation of the current use of the Arecibo Observatory. Under the No-Action Alternative, current activities would continue at the site, and no deconstruction would be expected to occur. Because there would be no change from current conditions, no impacts from noise would result. # 4.8.7 Mitigation Measures The following measures would be implemented to reduce impacts from noise: - All Proposed Alternatives: Deconstruction areas would be fenced. - Alternative 5: Explosive materials would be used only during daylight hours. - Alternative 5: Explosive materials would be small enough caliber to prevent a blast overpressure or sound pressure wave. # 4.8.8 Summary of Impacts Table 4.8-3 provides a summary of noise impacts resulting from the proposed Alternatives. TABLE 4.8-3 Summary of Noise Impacts | | Proposed Alternatives | | | | | | | |--------------------------------------|---|---|---|---|---|---------------|--| | Impacts | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-
Action | | | Noise from deconstruction activities | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Moderate,
adverse, short-
term impact | No
impact | | | Noise from deconstruction traffic | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | No
impact | | | Noise from operations | No impact | No impact | No impact | No impact | No impact | No
impact | | # 4.9 Socioeconomics # Methodology This section presents an analysis of the potential impacts to socioeconomic resources from proposed changes to operations at the Arecibo Observatory. The potential operations-related impacts to socioeconomic resources include direct and indirect impacts to the population, housing, economy, employment, and income of the Municipality of Arecibo and the educational and tourism resources of the Commonwealth of Puerto Rico. The ROI for population, housing, economy, employment, and income is the Municipality of Arecibo. The ROI for education and tourism is the Commonwealth of Puerto Rico. The impacts analysis is based on activities taking place during the deconstruction phase and the operations phase. The applicability and duration of each of these phases differs across the proposed Alternatives, and for some of the proposed Alternatives, these activities may occur concurrently with each other (that is, the phases may overlap in time). The primary driver for potential impacts on socioeconomic resources is the increase in employment during deconstruction activities (all proposed Alternatives) and the reduction in employment if operations cease (Alternatives 3, 4, and 5). A second socioeconomic driver is the expenditures by visitors to the Arecibo Observatory, including tourists, students, and researchers. Table 4.9-1 provides a summary of how these factors and the related indicators compare across the proposed Alternatives. Potential deconstruction impacts include changes to temporary housing resources associated with the deconstruction workforce, as well as changes in economic output, employment, and earnings associated with the expenditures on deconstruction materials and workforce payroll. Expenditures for deconstruction activities may include the purchase of fuel for deconstruction equipment and materials, such as temporary site fencing and supplies for erosion and sedimentation control. Although there may be potential impacts such as tax revenues from earnings and sales taxes, these were not assessed because the majority of the deconstruction workers are assumed to already live and work in the region. Sales tax associated with deconstruction expenditures is also not included because of the unknown quantities of equipment and materials needed to deconstruct or partially deconstruct the site. The potential effects of each of the proposed Alternatives on education and tourism would begin in the short term, during the deconstruction period, and, potentially continue after these deconstruction activities are complete. Table 4.9-1 summarizes the factors influencing the scale of the impacts for each of the proposed Alternatives. The analysis includes the following assumptions: **Population.** Deconstruction activities for Alternatives 1, 2, 3, and 4 would employ approximately 40 workers (mostly local), as well as up to five non-local workers from a specialty demolition contractor for Alternative 5. It is assumed that the 40 workers under Alternatives 1, 2, 3, and 4 would comprise 25 local workers, 10 equipment operators (five local and five non-local), and five environmental specialists to conduct an asbestos survey and/or abatement and other surveys prior to deconstruction activities. For the purposes of analysis, the total operations-related work force under the No-Action Alternative comprises 128 personnel at the Arecibo Observatory, eight personnel affiliated with the visitor center and 25 temporary academic guides (SRI International, 2016). In total, it is assumed that a maximum of 136 jobs could be reduced. It is assumed that the majority of the 136 personnel live within the Municipality of Arecibo. Also, it is assumed that no new permanent jobs would be created as result of the Proposed Action and the proposed Alternatives. Under Alternatives 1 and 2, it is assumed that there would be no net change in operations-related jobs and the visitor center jobs would be retained. For Alternative 3-Mothballing of Facilities, it is assumed that only the 57 grounds and maintenance personnel would remain to conduct periodic maintenance and security functions. Under Alternatives 4 and 5, the number of operations-related jobs that would be lost could be as many as 136. Under Alternative 4– Partial Deconstruction and Site Restoration, it is assumed that up to six security personnel would be retained to provide security. While there would be no direct gain or loss of population from the proposed Alternatives, the considered Alternatives could be responsible for the indirect loss of population as the workforce potentially relocates over time in search of comparable employment. It is difficult to predict when and how many workforce personnel would
relocate; therefore, the potential loss of population is addressed qualitatively in this section. **Housing.** It is assumed that up to five of the 40 deconstruction workers under Alternative 5 would be non-local from a specialty demolition contractor and may or may not need temporary housing for up to 1 month (see Table 4.9-1). Additionally, five equipment operators would be non-local and may come for the duration of the deconstruction period under all proposed Alternatives. It is assumed that these deconstruction workers would find temporary housing near the Municipality of Arecibo or commute from the cities of Poncé or San Juan. Information on housing in the Municipality of Arecibo and the Esperanza Barrio and near the Arecibo Observatory is characterized to demonstrate current vacancy and occupancy rates and average housing costs. While some operations personnel would inherently relocate over time because of personal choice and opportunities, it is difficult to predict the specific number of people that would relocate. However, an indirect effect of Alternatives 3, 4, and 5 could be an increase in housing vacancies as the workforce potentially relocates over time in search of comparable employment. **Economy, Employment, and Income.** Of the current Observatory staff, 16 are researchers (12.5 percent), 57 are grounds and maintenance staff (45 percent), 24 provide guest services (18.8 percent), 25 are temporary academic guides (19.5 percent), and six are telescope operators (4.6 percent) (SRI International, 2016). In addition, eight personnel work at the visitor center. For the purposes of this analysis, it is assumed that the Arecibo Observatory and visitor center personnel would remain employed under Alternatives 1 and 2. Under Alternative 2, a reduction of fewer than six jobs related to the operation of the 305-meter-diameter telescope is assumed; these jobs are anticipated to be three telescope operators and three maintenance staff. It is assumed that the three remaining telescope operators would be retained to continue operating the remaining radio telescope. For Alternative 3, it is assumed that six security and maintenance personnel would remain. The direct effects of the proposed Alternatives on the employment and income of the population of the Municipality of Arecibo are quantified, while the effects on the economy are qualitatively described to account for secondary (indirect and induced) economic effects. Examples of indirect effects include "inter-industry" activities such as the purchase of materials and/or supplies from another industry or the benefit of recycling and reusing materials from the deconstruction activities. Induced effects result from labor income spending, such as a worker eating at a local restaurant or lodging at a local hotel. For the purposes of this analysis, it is assumed that the deconstruction jobs would be new jobs in the Municipality of Arecibo. These jobs would be temporary and would exist through the duration of the deconstruction period as shown below. Deconstruction work by its nature is a project-to-project industry that does not guarantee full employment on annual basis. Additionally, there are limited construction activities ongoing in Arecibo. Therefore, it is assumed that these deconstruction jobs would be new, although temporary, jobs. TABLE 4.9-1 Summary of Factors Influencing Socioeconomic Impact Findings | | Alternative 1
Scientific
Collaboration | Alternative 2
Educational
Collaboration | Alternative 3
Mothballing
of Facilities | Alternative 4 Partial Deconstruction and Site Restoration | Alternative 5 Complete Deconstruction and Site Restoration | No-Action
Alternative | |--|--|---|--|---|--|--------------------------| | Duration of
Deconstruction
Activities | 12 weeks | 12 weeks | 15 weeks | 28 weeks | 38 weeks | N/A | | Total
Deconstruction
Staff | 40 | 40 | 40 | 40 | 45 | N/A | | Onsite Workers | 25 | 25 | 25 | 25 | 25 | 0 | | Equipment
Operators | 10 | 10 | 10 | 10 | 10 | 0 | | Environmental
Specialists (pre-
deconstruction
surveys) | 5 | 5 | 5 | 5 | 5 | | | Haul Truck Drivers | Provided as part of landfill operations | Provided as part of landfill operations | Provided as
part of
landfill
operations | Provided as part
of landfill
operations | Provided as part
of landfill
operations | | | Origin of Staff | | | | | | | | Local | 35 | 35 | 35 | 35 | 35 | | | Non-local | 5 | 5 | 5 | 5 | 10 | | | Estimated
Deconstruction
Costs (FY 2015) ^b | \$3.6M | \$3.8M | \$2.8M ^c | \$10.6M | \$18.7M ^d | N/A | | Onsite Facilities (N = 51) | | | | | | | | Facilities
Remaining | 25 | 19 | 8 | 0 | 0 | N/A | | Facilities
Deconstructed | 26 | 27 | 14 | 48 | 51 | N/A | | Safe-Abandon h | 0 | 5 | 0 | 3 | 0 | N/A | | Facilities
Mothballed | 0 | 0 | 29 | 0 | 0 | N/A | | Total Operation
Staffing ^e | <128 | <128 | 4 ^f | 2 ^f | 2 ^f | 128 | | Researchers | 16 | 16 | 0 | 0 | 0 | 16 | | Services | 24 | 24 | 0 | 0 | 0 | 24 | | Grounds and Maintenance | 57 | 57 | 57 | 6 | 0 | 57 | | Temporary
Academic Guides
(Educators) | 25 | 25 | 0 | 0 | 0 | 25 | | Telescope Operators | 6 | 3 | 0 | 0 | 0 | 6 | | Visitor's Center
Personnel | 8 | 8 | 0 | 0 | 0 | | | Annual O&M Costg | \$2.1M | \$2.0M | \$2.1M | < \$60,000 | < \$60,000 | \$2.1 | | Visitation ^e | | | | | | | TABLE 4.9-1 **Summary of Factors Influencing Socioeconomic Impact Findings** | | Alternative 1
Scientific
Collaboration | Alternative 2
Educational
Collaboration | Alternative 3
Mothballing
of Facilities | Alternative 4 Partial Deconstruction and Site Restoration | Alternative 5
Complete
Deconstruction
and Site
Restoration | No-Action
Alternative | |----------------------------------|--|---|---|---|--|--------------------------| | Onsite Scientific
Researchers | 16 | 16 | 0 | 0 | 0 | 16 | | Tourists | 70,200 | 70,200 | 0 | 0 | 0 | 70,200 | | Education Participants | 19, 800 | 19,800 | 0 | 0 | 0 | 19,800 | Sources: Reese, 2016; SRI International, 2016. **Education.** The Arecibo Observatory currently has 16 onsite researchers and accommodates numerous U.S. and international researchers who conduct scientific research remotely using the facilities at the Arecibo Observatory. An estimated 19,800 students visit the Arecibo Observatory each year for STEM purposes (SRI International, 2016). It is assumed that visiting researchers are housed entirely onsite and that the students travel from across the Commonwealth of Puerto Rico to visit the Arecibo Observatory. It is assumed that Alternatives 1 and 3 would continue to support this level of research and education. However, Alternative 2 would result in the potential loss of a portion of these scientific researchers and students because the reflector dish and 305-meter-diameter telescope would be placed in a "safeabandonment" condition. Deconstruction activities under Alternatives 4 and 5 would result in no educational activities or research continuing at the Arecibo Observatory. **Tourism.** Approximately 90,000 tourists visit the Arecibo Observatory annually (estimated 19,800 students and 70,200 adults). It is assumed that the majority of these tourists do not travel to Puerto Rico for the sole purpose of visiting the Arecibo Observatory and would not forego their visit if the Observatory is no longer available (SRI International, 2016). As with education, it is assumed that the No- ^a Alternatives 1 through 4 assume that five of the 10 equipment operators would be non-local but from within Puerto Rico, while Alternative 5 could require five specialty demolition contractors from outside Puerto Rico for approximately 1 month. ^b Class 4 estimates as defined by the Association for the Advancement of Cost Engineering International, and are considered accurate to +50%/-30%. ^c It is assumed that this is the cost of mothballing the facility, after which the building will remain mothballed for an unknown duration. There would be a continued O&M cost for security and maintenance as described below in Annual O&M costs. d Assumes the use of explosives for demolition of the towers and rim wall; other methods would be substantially greater in cost. e SRI International, 2016 f. Alternative 4 assumes six ongoing grounds and maintenance staff to ensure the site is secure and maintained. Alternative 3 assumes 57 ongoing grounds and maintenance staff to ensure mothballed facilities are secure and maintained. ^g O&M costs reflect maintenance of structures and provision of utilities and do not include any cost of science research and education operations, nor do they include dedicated security staff and facilities for Alternatives 4 and 5. Dedicated security staff and facilities, should they be needed, could cost an additional \$315,000 to \$675,000 annually for Alternatives 4 and 5. ^h Safe Abandonment: To remove a building or facility from service without demolishing it. This includes removing furnishings, disconnecting utilities, and isolating the structure from public access by fencing or other means to reduce fall and tripping hazards and preclude vandalism. The structure is also made secure from environmental damage due to wind, rain, humidity, and temperature extremes. Pest and insect damage must also be taken into account and biodegradable items must be removed to the maximum extent
practicable. Under safe abandonment, there is no intention to bring the structures back to operational status. Action Alternative and Alternatives 1 and 2 would continue to generate this level of visitation. Alternatives 3, 4, and 5 would result in no tourism activities at the Arecibo Observatory. All of the proposed Alternatives include some deconstruction activities that may result in temporary and periodic noise and truck traffic that may impact nearby tourist destinations such as the Camuy River Cave Park to the west and Cuevas Ventana to the northeast. The haul routes for the deconstruction materials coincides with the main route to Camuy River Cave Park. As a result, periodic traffic congestion may occur; however, with an estimated 24 truck trips a day, the increased traffic and noise impacts would be minimal. Traffic mitigation measures would be implemented where possible. Please see Section 4.10, *Traffic and Transportation* and Section 4.8, *Noise* for a more detailed explanation of these impacts. Only Alternative 5 would have the potential to impact Cuevas Ventana. This proposed Alternative would require the deconstruction of the southeastern tower and its anchors, resulting in disruption of the visual quality. Please see Section 4.11, *Visual Resources*, for a more detailed explanation of visual impacts. No haul routes are near Cuevas Ventana, so there is no potential for truck traffic to impact tourism. # **Potential Issues Identified During Scoping** This section briefly summarizes the concerns related to socioeconomics identified during the public scoping process. The majority of these issues stem from the potential loss of the Arecibo Observatory as a unique STEM resource. Issues raised during public scoping include the following: - Potential loss of STEM education and career opportunities for: - School children of Puerto Rico - Undergraduate and graduate researchers in the Caribbean and Latin America (who are historically under-represented in STEM-related fields) - Researchers at colleges and universities in the United States and worldwide - Potentially irreplaceable loss of science infrastructure because of its geographic location; the Arecibo Observatory enables inquiry-based research in radio astronomy, planetary and near earth radar, and aeronomy (both radar and lidar). - Potential loss of cultural identity as the Arecibo Observatory is a cultural icon and evokes a sense of pride among the people of Puerto Rico. - Potential loss of cultural impact of providing science opportunities to the people of Puerto Rico and interacting with scientists from all over the world. - Economic impact from the resulting reduction in the flow of goods and services between the United States and the Commonwealth of Puerto Rico, as well as within Puerto Rico itself; that is, between the Municipality of Arecibo and other municipalities. Based on the factors in Table 4.9-1 and the assumptions described previously, the socioeconomic impacts are assessed in the following sections and described using the thresholds summarized in Table 4.9-2. TABLE 4.9-2 **Impact Thresholds for Socioeconomics** | Impact Intensity | Description | |------------------|---| | Negligible | The proposed Alternative would result in a change to socioeconomic resources (beneficial or adverse) that would be so small, it would be an immeasurable or imperceptible consequence. | | Minor | The proposed Alternative would result in a change to socioeconomic resources but the change (beneficial or adverse) would be small and localized. | | Moderate | The proposed Alternative would result in a measurable and consequential change to socioeconomic resources. | | Major | The proposed Alternative would result in a substantial change to socioeconomic resources; the change (beneficial or adverse) would be measurable and result in a severely adverse or major beneficial impact. | **Duration: Short-term:** occurs only during the proposed deconstruction period. Long-term: continues after the proposed deconstruction period. # 4.9.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency Preferred Alternative) Under Alternative 1, it is estimated that 40 workers would complete the deconstruction of 26 buildings. Deconstruction debris would be recycled and reused to the extent possible, and any remaining materials would be properly disposed of in a commercial landfill. Haul trucks from the landfill would transport the deconstruction debris from the Observatory to recycle/reuse centers in nearby municipalities and the remaining debris to a landfill in Poncé. Under Alternative 1, all operations jobs would remain, including the scientific researchers and the visitor center, cafeteria, and facilities support staff. # 4.9.1.1 Deconstruction ## **Population and Housing** Under Alternative 1, it is assumed that approximately 40 temporary deconstruction jobs would be created, and the 40 workers would comprise 25 local workers, 10 equipment operators (five local and five non-local), and five environmental specialists to conduct an asbestos survey and/or abatement and other surveys prior to deconstruction activities (Reese, 2016). It is assumed that the majority of these deconstruction workers would be local and would not require temporary housing. Approximately five equipment operators may come from the cities of Poncé or San Juan. It is assumed that these workers may commute daily or seek temporary housing in the area. Because the duration of their work is 12 weeks, it is assumed that non-local workers would not relocate or bring their families to the Municipality of Arecibo. Therefore, because no permanent jobs would be created and no workers would relocate, there would be no impact to the population of the Municipality of Arecibo. An estimated 8,420 vacant housing units are available in the Municipality of Arecibo (USCB, 2015f). Therefore, the temporary presence of five non-local equipment operators would likely result in negligible, adverse, short-term impacts to housing in the ROI. ### Economy, Employment, and Income Deconstruction activities are expected to create 40 temporary deconstruction jobs over a period of approximately 12 weeks and cost approximately \$3.6 million (see Table 4.9-1). These jobs would create income and spending for a 12-week period. Some income from salaries and expenditures would occur, resulting in a short-term positive impact to the local economy of the Municipality of Arecibo. The economy of the Commonwealth of Puerto Rico and the Municipality of Arecibo has been in decline over the last 10 years. Approximately 45 percent of the population in Puerto Rico lives at the poverty rate, compared with 49 percent of the population in the Municipality of Arecibo and 59 percent in the Esperanza Barrio. Additionally, 46 percent of the working age population (ages 18 to 64) in the Municipality of Arecibo is at or below the poverty status, compared with 42 percent for the Commonwealth of Puerto Rico (USCB, 2015h). Therefore, the temporary increase in economic activity from salaries and expenditures would be a direct, negligible, short-term, benefit to the local economy of the Municipality of Arecibo. It is expected there could be some indirect, negligible, short-term benefits to the local economy from increased deconstruction-related spending in the community, such as expenditures for fuel, temporary site fencing, and erosion and sedimentation control materials, although the amount of such expenditures is unknown at this time and, therefore, a more precise analysis cannot be performed. The labor force of the Municipality of Arecibo and the Commonwealth of Puerto Rico declined from 27,111 to 24,369 (10 percent) from 2009 to 2014 (USCB, 2009 and 2014b) (see Table 3.9-4). Similarly, the unemployment rate estimated in 2014 for the Commonwealth of Puerto Rico was 11.3 percent; the unemployment rate for the Municipality of Arecibo was estimated in the same year at 16.6 percent (USCB, 2015g) (see Table 3.9-5). The Commonwealth of Puerto Rico's median household income (in 2014 dollars) was \$19,686, while the median income for the Municipality of Arecibo was \$16,997 (see Table 3.9-4; USCB, 2015g). It is estimated that 40 deconstruction jobs would be created under this proposed Alternative, which would be a less than 1 percent increase in the labor force of the Municipality of Arecibo (29,239) over a 12-week period (USCB, 2015g). The increase in jobs would be a direct, negligible, short-term benefit to employment within the ROI (USCB, 2015g). The deconstruction activity would result in additional income in the Municipality of Arecibo. This income would be derived from the salaries of the deconstruction workers and revenue from the purchase of deconstruction supplies. This additional income would result in an indirect, negligible, short-term benefit on income in the Municipality of Arecibo. #### **Education** Under Alternative 1, education programs would continue. During deconstruction, there may be periodic noise from the deconstruction activities. All deconstruction activities would be temporary and periodic; therefore, there would be a direct, minor, adverse, short-term impact on education from deconstruction activities. #### **Tourism** Deconstruction activities may result in the temporary disruption of tourist activities at the Arecibo Observatory to accommodate specific activities or the removal of debris. All deconstruction activity would be temporary and periodic; therefore, there would be a direct, minor, adverse, short-term impact from noise and traffic on tourism from deconstruction activities at the Arecibo Observatory. ## 4.9.1.2 Operations #### **Population and Housing** Under Alternative 1, there
would be no net change in the number of jobs at the Observatory. These jobs would be financially supported by the scientific collaboration entity that takes over the daily operations of the facility. As a result, there would be no movement of workers into or away from the community. Therefore, there would be no impact to population or housing. # Economy, Employment, and Income Under Alternative 1, there would be no net change to employment or spending on supplies and materials at the Arecibo Observatory. Therefore, there would be no impact to the economy, employment, or income in the Municipality of Arecibo. #### **Education** Under Alternative 1, there would be no change in education activities at the Arecibo Observatory. Therefore, there would no impact to education. #### **Tourism** Under Alternative 1, the visitor center would be retained and all tourism would continue as it does under current operations. Therefore, there would be no impact to tourism. # 4.9.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations Under Alternative 2, 19 facilities would remain and 27 facilities would be removed, which include the 26 structures identified under Alternative 1 plus the operations building. As under Alternative 1, 40 temporary deconstruction jobs would be created. Operations after deconstruction would be comparable to current operations. Under Alternative 2, it is anticipated that technical staff responsible for the O&M of the 305-meter-diameter telescope would not be retained; instead, other onsite staff would be retained under the new employer(s). Along with the discontinued use of the 305-meter-diameter telescope, there would be a reduction in STEM activities using this radio telescope, but other educational opportunities would be expected to be created. #### 4.9.2.1 Deconstruction #### **Population and Housing** Under Alternative 2, approximately 40 deconstruction jobs would be created. Impacts from temporary deconstruction jobs would be similar to those described for Alternative 1. No permanent jobs would be created and no workers would relocate; therefore, there would be no impact to the population of the Municipality of Arecibo. An estimated 8,420 vacant housing units are available in the Municipality of Arecibo (USCB, 2015f); therefore, the temporary presence of five non-local equipment operators would likely result in negligible, adverse, short-term impacts to housing in the ROI. ## Economy, Employment, and Income Under Alternative 2, deconstruction activities are expected to create 40 deconstruction jobs over a period of approximately 12 weeks and cost approximately \$3.8 million (see Table 4.9-1). These impacts would be similar to Alternative 1 with the exception of a small increase of \$0.2 million in deconstruction costs. Therefore, impacts would be indistinguishable from those described in Alternative 1. The temporary increase in economic activity from salaries and expenditures would be a direct, negligible, short-term, benefit to the local economy of the Municipality of Arecibo. It is expected there could be some indirect, negligible, short-term benefits to the local economy from increased deconstruction-related spending in the community, such as expenditures for fuel, temporary site fencing, and erosion and sedimentation control materials, although the amount of such expenditures is unknown at this time and, therefore, a more precise analysis cannot be performed. It is estimated that 40 deconstruction jobs would be created under this proposed Alternative, which would be a less than 1 percent increase in the labor force of the Municipality of Arecibo (29,239) over a 12-week period (USCB, 2015g). The increase in jobs would be a direct, negligible, short-term benefit to employment within the ROI (USCB, 2015g). The deconstruction activity would result in additional income in the Municipality of Arecibo. This income would be derived from salaries of the deconstruction workers and revenue from the purchase of deconstruction supplies. This additional income would result in an indirect, negligible, short-term benefit to income in the Municipality of Arecibo. ### **Education** Impacts from deconstruction activities to education would be similar to those described for Alternative 1. Under Alternative 2, education programs would continue. During deconstruction, there may be periodic noise from the deconstruction activities. All deconstruction activities would be temporary and periodic; therefore, there would be a direct, minor, adverse, short-term impact to education from deconstruction activities. #### **Tourism** Impacts from deconstruction activities to tourism would be similar to those described for Alternative 1. Under Alternative 2, deconstruction activities may result in the temporary disruption of tourism activities at the Arecibo Observatory to accommodate specific activities or the removal of debris. All deconstruction activity would be temporary and periodic; therefore, there would be a direct, minor, adverse, short-term impact from noise and traffic to tourism from deconstruction activities at the Arecibo Observatory. # 4.9.2.2 Operations # **Population and Housing** Under Alternative 2, it is assumed that there would be a small change in the number of jobs at the Arecibo Observatory and that the majority of the current positions would be financially supported by the educational collaboration entity that takes over the daily operations of the facility. It is anticipated that technical staff responsible for the O&M of the 305-meter-diameter telescope would not be retained in that capacity, and that use of this telescope would cease. Currently there are six radio telescope operators (see Table 4.9-1). Under Alternative 2, it is assumed that there would be a reduction of six jobs related to the operation of the 305-meter-diameter telescope. For purposes of analysis, these jobs are described as three radio telescope operators and three maintenance staff. It is assumed that the three remaining telescope operators (of the six total employed at the Arecibo Observatory) would be retained to continue operating the remaining radio telescope. This reduction in jobs may result in less than six employees and their families relocating away from the Municipality of Arecibo. However, this small number of individuals would result in a negligible, adverse, long-term impact to population and housing in the Municipality of Arecibo. #### Economy, Employment, and Income Under proposed Alternative 2, research conducted with the 305-meter-diameter telescope would cease. The majority of the research conducted on this telescope is accomplished remotely; therefore, there would be no significant reduction in travel-related spending to the economy of the Municipality of Arecibo (SRI International, 2016). The reduction of six jobs related to the 305-meter-diameter telescope would result in negligible impacts to the economy. There would be a loss of income from these jobs, which would result in direct and indirect, negligible, adverse, long-term impacts to the economy of the Municipality of Arecibo. The reduction of six jobs related to the 305-meter-diameter telescope would result in loss of income to the individuals whose jobs were eliminated, as well as a loss of induced income generated from their spending in the community. The reduction of six jobs is considerably less than 1 percent of the labor force in the Municipality of Arecibo (29,239) (USCB, 2015g). However, given the high unemployment rate in the Municipality of Arecibo (16.6 percent) (USCB, 2015g), the decrease in jobs would likely not be offset by other employment opportunities in the foreseeable future and would not offset in any appreciable way the downward trend in employment and income in the Municipality of Arecibo. Therefore, there would be a direct and indirect, negligible, adverse, long-term impact to employment and income in the Municipality of Arecibo. #### **Education** Under Alternative 2, the 305-meter-diameter telescope would cease operation. This telescope supports the Research Experiences for Undergraduates and Research Experience for Teachers Program. As a result, there would be a reduction in STEM opportunities. The loss of this telescope operation would result in direct and indirect minor, adverse, long-term impacts to STEM education. Because Alternative 2 would be education-focused, it is expected that additional education opportunities would be developed to replace the lost education activities associated with the 305-meter-diameter telescope. It is expected that direct and indirect, minor, long-term benefits to education would result. #### **Tourism** Under Alternative 2, the visitor center would remain and there would be no impact to tourism. # 4.9.3 Alternative 3 – Mothballing of Facilities Under Alternative 3, eight facilities would remain, 14 facilities would be removed, and 29 facilities would be mothballed. As under Alternative 1, 40 temporary deconstruction jobs would be created. A maintenance program would be required to protect the remaining facilities from deterioration, vandalism, and other damage until the future uses of these facilities is determined. Staff would be required to continue to maintain the grounds and regular security patrols would be performed to monitor the site. Therefore, it is expected that the current staff of 57 grounds and maintenance personnel would be retained under the Alternative 3. It is anticipated that the technical staff responsible for operating the 12-meter and 305-meter-diameter telescopes, including scientific support staff and cafeteria workers, would not be retained. Under this proposed Alternative, the visitor center would close, resulting in the reduction of eight full-time positions (SRI International, 2016). Under Alternative 3, operations at the Arecibo Observatory would be suspended prior to the start of deconstruction. #### 4.9.3.1
Deconstruction # Population and Housing Under Alternative 3, there would be approximately 40 temporary deconstruction jobs created for mothballing activities. Impacts would be the same as those for Alternative 1. Because no permanent jobs would be created and no workers would relocate, there would be no impact to the population of the Municipality of Arecibo. An estimated 8,420 vacant housing units are available in the Municipality of Arecibo (USCB, 2015f). Therefore, the temporary presence of five non-local equipment operators would likely result in direct, negligible, adverse, short-term impacts to housing in the ROI. ## Economy, Employment, and Income The cost of deconstruction and mothballing activities is estimated to be \$2.8 million, which is \$0.8 million less than the deconstruction costs for Alternative 1. Therefore, the impacts to the economy of the Municipality of Arecibo would be similar to, but somewhat less than, those described in Alternative 1. Under Alternative 3, the temporary increase in economic activity from salaries and expenditures would be a direct, negligible, short-term, benefit to the local economy of the Municipality of Arecibo. It is expected there could be some indirect, negligible, short-term benefits to the local economy from increased deconstruction-related spending in the community, such as expenditures for fuel, temporary site fencing, and erosion and sedimentation control materials, although the amount of such expenditures is unknown at this time and, therefore, a more precise analysis cannot be performed. The number of deconstruction jobs would be the same as for Alternative 1. Therefore, the impacts to employment and income would be the same as those described for Alternative 1. It is estimated that 40 deconstruction jobs would be created under Alternative 3, which would be a less than 1 percent increase in the labor force of the Municipality of Arecibo (29,239) over a 15-week period (USCB, 2015g). The increase in jobs would be a direct, negligible, short-term benefit to employment within the ROI (USCB, 2015g). The deconstruction activity would result in additional income in the Municipality of Arecibo. This income would be derived from salary of the deconstruction workers and revenue from the purchase of deconstruction supplies. This additional income would result in an indirect, negligible, short-term benefit to income in the Municipality of Arecibo. Under this proposed Alternative, the visitor center and all operations would cease prior to mothballing activities. The long-term impacts from these losses of jobs are described in the following section (*Operations*). For the purposes of this analysis, it is assumed that 57 grounds and maintenance staff would be retained under Alternative 3; however, there will be a loss of over 77 jobs, which would be considerably a less than 1 percent reduction of the total labor force in the Municipality of Arecibo (29,239) (USCB, 2015g) and would result in direct and indirect, negligible, adverse, long-term impacts to employment and income. #### **Education** Because operations at Arecibo Observatory would be suspended prior to deconstruction, there would be no impact and no potential for deconstruction activities to affect education at the Arecibo Observatory. Impacts to education under Alternative 3 are discussed under the following section (*Operations*). #### **Tourism** Because operations at Arecibo Observatory would be suspended prior to deconstruction there would be no impact and no potential for deconstruction activities to affect tourism in the Municipality of Arecibo. Impacts to tourism under Alternative 3 are discussed in the following section (*Operations*). # 4.9.3.2 Operations ### **Population and Housing** Under this proposed Alternative, it is assumed that the 57 current grounds and maintenance positions would be retained to conduct periodic maintenance and security for the mothballed facility. Alternative 3 would result in the loss of employment of approximately 71 (55.4 percent) of the 128 total local operations-related staff. Of these staff, 16 are researchers (12.5 percent), 24 provide guest services (18.8 percent), 25 are temporary academic guides (19.5 percent), and six are telescope operators (4.6 percent). Under this proposed Alternative, the visitor center would close, resulting in the reduction of eight full-time positions (SRI International, 2016). It is assumed that 64 percent or 81 of the operations-related workers are non-telescope-related personnel working in grounds maintenance (57) and guest services (24). It is assumed that these personnel would not relocate in the short term and instead attempt to find other employment in the same field (grounds and maintenance and guest services) elsewhere in the Municipality of Arecibo. However, if all current employees were to leave, there would be a decline in the population of the Municipality of Arecibo (93,969) (USCB, 2015d), which would lead to a negligible, adverse, long-term impact on the population within the ROI. Similar to population, the loss of local employment is not likely to immediately affect housing, with the potential exception of those workers renting instead of owning their housing, because these workers have greater flexibility and could relocate closer to their new employment or leave the region altogether. The vacancy rate of all housing units in the Municipality of Arecibo, regardless of being renter- or owner-occupied, was 20.5 percent in 2014. Should operations-related workers choose to relocate, this overall vacancy rate could increase by 0.3 percent if all 136 operations workers left the ROI, resulting in a negligible, adverse, long-term impact to the housing resources in the ROI. Over time, those workers unable to find local employment could be forced to relocate and sell their homes. ## Economy, Employment, and Income Qualitative analysis of the loss of over 136 jobs at the Arecibo Observatory indicates that direct and indirect, negligible, adverse, long-term impacts to the local economy of the Municipality of Arecibo would result because of the potential loss or reduction in wages, the reduction in indirect revenue from employees spending in the community, and the challenging economic conditions in the Municipality of Arecibo and the Commonwealth of Puerto Rico. For the purposes of this analysis, it is assumed that 57 grounds and maintenance staff would be retained under Alternative 3. However, there will be a loss of over 77 jobs, which would be a less than 1 percent reduction of the total labor force in the Municipality of Arecibo (29,239) (USCB, 2015g) and would result in a direct and indirect, negligible, adverse, long-term impact to employment and income. #### **Education** Under Alternative 3, all education programs would cease prior to deconstruction and mothballing activities. Currently the Arecibo Observatory accommodates approximately 19,800 students each year from across the Commonwealth of Puerto Rico for STEM purposes, as well as other scientific researchers who access the facility remotely for scientific research (SRI International, 2016). Under Alternative 3, all of the STEM programs described in Section 3.9 would be eliminated. While other STEM programs may be available in the Commonwealth of Puerto Rico and the United States, they would not have the unique features of the program at the Arecibo Observatory. Therefore, mothballing the facility would result in a direct, major, adverse, long-term impact to education programs provided by the Arecibo Observatory. Similarly, while difficult to quantify numerically, the loss of the unique Arecibo Observatory STEM programs may cause an indirect, major, adverse, long-term impact by reducing STEM education and career opportunities for the following populations: school children of the Commonwealth of Puerto Rico; undergraduate and graduate researchers in the Caribbean and Latin America, who are under-represented historically in STEM-related fields; and researchers at colleges and universities in the United States and worldwide. Under Alternative 3, all education programs (such as teacher workshops, summer internships, tour guide programs, summer camps, science lectures, and summer and Saturday programs for students) would be eliminated. Section 3.9 provides specific details on these programs. While other education programs may be available in the Municipality of Arecibo and the Commonwealth of Puerto Rico, they would not have the unique features of the program at the Arecibo Observatory. Therefore, Alternative 3 would result in a direct, moderate, adverse, long-term impact to education. #### **Tourism** Under Alternative 3, the visitor center would be mothballed and tourism at Arecibo Observatory would cease. Mothballing would necessitate the cessation of onsite tourism activities before the start of mothballing activities, which would stop tourism at the Arecibo Observatory and result in a loss of approximately 90,000 tourists (estimated 19,800 students and 70,200 adults) annually. This would be a direct, major, adverse, long-term impact to tourism at the Arecibo Observatory. The Camuy River Cave Park to the west could also experience an indirect decline in visitation because the park is often grouped with a visit to the Arecibo Observatory by tour buses departing from San Juan cruise ships. There would likely be indirect, minor, adverse, long-term impacts to other local tourist destinations as a result of the potential decline in visitation at the Arecibo Observatory. It is unlikely that the majority of the tourists that visit the Arecibo Observatory each year travel to Puerto Rico for the sole purpose of visiting the Observatory. Therefore, these tourists would not forego their visit if the Arecibo Observatory is no longer available. The potential tourism impacts would likely be greater for the Municipality of Arecibo than for the Commonwealth of Puerto Rico and while
resulting in a direct, major, adverse, long-term impact to the tourism resources of the Municipality of Arecibo, a direct, minor, adverse, long-term impact to the tourism resources of the Commonwealth of Puerto Rico would be expected. # 4.9.4 Alternative 4 – Partial Deconstruction and Site Restoration Under this Alternative, all structures would be removed with the exception of the following facilities, which would be safe-abandoned: - 305-meter-diameter telescope dish - Foundation and rim wall infrastructure supporting the 305-meter-diameter telescope dish - Three towers - Six tower anchors, including the catwalk anchor All onsite jobs would be eliminated, except for six personnel who would be retained for intermittent maintenance of fencing and the safety lighting on the towers. #### 4.9.4.1 Deconstruction #### **Population and Housing** Partial deconstruction of the Arecibo Observatory would occur over a 30-week period and is anticipated to use 40 workers. Impacts would be the same as those described for Alternative 1. Under Alternative 4, no permanent jobs would be created and no workers would relocate; therefore, there would be no impact to the population of the Municipality of Arecibo. An estimated 8,420 vacant housing units are available in the Municipality of Arecibo (USCB, 2015f). Therefore, the temporary presence of five non-local equipment operators would likely result in negligible, adverse, short-term impacts to housing within the ROI. ### Economy, Employment, and Income Partial deconstruction cost is estimated at \$10.6 million (in 2015 dollars) (see Table 4.9-1), of which the majority is equipment rental and disposal of materials from deconstruction. Approximately 40 temporary deconstruction jobs (as defined previously) would be needed over a 30-week period. It is assumed that deconstruction primarily would directly benefit those entities receiving materials for reuse and recycling, as well as local waste disposal companies used for non-hazardous waste transportation and disposal. Therefore, a direct, minor, short-term, benefit to the economy of Municipality of Arecibo is expected and there could be some indirect, minor, short-term, benefit from increased deconstruction-related spending in the community for deconstruction-related expenditures, such as supplies. Partial deconstruction would result in approximately 40 temporary jobs for residents of the Municipality of Arecibo for up to 30 weeks. The increase in jobs would be a direct, minor, short-term benefit to employment and income. Spending by the deconstruction workers and purchases of deconstruction supplies within the ROI would result in an indirect, minor, short-term, benefit to the income and economy of the Municipality of Arecibo. #### **Education** Because operations at Arecibo Observatory would cease prior to deconstruction, there would be no impact, and no potential for deconstruction activities to affect education at the Arecibo Observatory. Impacts to education under Alternative 4 are discussed in the following section (*Operations*). # **Tourism** Because operations at Arecibo Observatory would cease prior to deconstruction, there would be no impact and no potential for deconstruction activities to affect tourism at the Arecibo Observatory. Impacts to tourism under Alternative 4 are discussed in the following section (*Operations*). #### 4.9.4.2 Operations ## **Population and Housing** Partial deconstruction of the Arecibo Observatory would result in the loss of employment for approximately 136 local staff. Six grounds and maintenance personnel would be retained to conduct safety patrols and intermittent maintenance of fencing and the safety lighting on the towers. Impacts to population and housing from this reduction would be the same as those described under Operations for Alternative 3. Under Alternative 4, if all current employees were to leave, there would be a negligible decline in the population of the Municipality of Arecibo (93,969) (USCB, 2015d) resulting in a negligible, adverse, long-term impact on population in the ROI. Similar to population, the loss of local employment is not likely to immediately affect housing, with the potential exception of those workers renting instead of owning their housing, because these workers have greater flexibility and could relocate closer to their new employment or leave the region altogether. The vacancy rate of all housing units in the Municipality of Arecibo, regardless of being renter or owner occupied, was 20.5 percent in 2014. Should operation workers choose to relocate, this overall vacancy rate could increase by 0.3 percent if all 136 operations workers left the ROI, resulting in a negligible, adverse, long-term impact to the housing resources in the ROI. Over time, those workers unable to find local employment could be forced to relocate and sell their homes. ## Economy, Employment, and Income Partial deconstruction of the Arecibo Observatory would result in the loss of employment for approximately 136 local staff. Impacts to the economy of the Municipality of Arecibo, including employment and income, from this reduction would be the same as those described in the *Operations* section for Alternative 3. Qualitative analysis of the loss of over 136 jobs at the Arecibo Observatory indicates that direct and indirect, negligible, adverse, long-term impacts to the local economy of the Municipality of Arecibo would result because of the potential loss or reduction in wages, the reduction in indirect revenue from employees spending in the community, and the challenging economic conditions in the Municipality of Arecibo and the Commonwealth of Puerto Rico. The loss of 136 jobs, would be considerably less than 1 percent reduction of the total labor force in the Municipality of Arecibo (29,239) (USCB, 2015g) and would result in a direct and indirect, negligible, adverse, long-term impact to employment and income. ### Education Partial deconstruction of the Arecibo Observatory would result in the loss of education and research opportunities. Impacts to education and research would be the same as those described in the *Operations* section for Alternative 3 and are summarized below. Under Alternative 4, all of the STEM programs described in Section 3.9 would be eliminated. While other STEM programs may be available in the Commonwealth of Puerto Rico United States, they would not have the unique features of the program at the Arecibo Observatory. Therefore, mothballing the facility would result in a direct, major, adverse, long-term impact to education programs provided by the Arecibo Observatory. Similarly, while difficult to quantify numerically, the loss of the unique Arecibo Observatory STEM programs may cause an indirect, major, adverse, long-term impact by reducing STEM education and career opportunities for the following populations: school children of the Commonwealth of Puerto Rico; undergraduate and graduate researchers in the Caribbean and Latin America, who are under-represented historically in STEM-related fields; and researchers at colleges and universities in the United States and worldwide. Under Alternative 4, all education programs (such as teacher workshops, summer internships, tour guide programs, summer camps, science lectures, and summer and Saturday programs for students) would be eliminated. Section 3.9 provides specific details on these programs. While other education programs may be available in the Municipality of Arecibo and the Commonwealth of Puerto Rico, they would not have the unique features of the program at the Arecibo Observatory. Therefore, Alternative 4 would result in be a direct, major, adverse, long-term impact to education. #### **Tourism** Partial deconstruction of the Arecibo Observatory would result in the loss of tourism opportunities. Impacts to tourism would be the same as those described under the *Operations* section for Alternative 3 and are summarized below. Under Alternative 4, the visitor center and tourism at Arecibo Observatory would cease. Alternative 4 would necessitate the cessation of onsite tourism activities before the start of deconstruction activities resulting in a loss of approximately 90,000 tourists (estimated 19,800 students and 70,200 adults) that visit the Observatory annually. This would be a direct, major, adverse, long-term impact to tourism at the Arecibo Observatory. The Camuy River Cave Park to the west could also experience an indirect decline in visitation because the park is often grouped with a visit to the Arecibo Observatory by tour buses departing from San Juan cruise ships. There would likely be indirect, minor, adverse, long-term impact to other local tourist destinations as a result of the potential decline in visitation at the Arecibo Observatory. It is unlikely that the majority of the tourists that visit the Arecibo Observatory each year travel to Puerto Rico for the sole purpose of visiting the Observatory. Therefore, these tourists would not forego their visit if the Arecibo Observatory is no longer available. The potential tourism impacts would likely be greater for the Municipality of Arecibo than for the Commonwealth of Puerto Rico and while resulting in a direct, major, adverse, long-term impact to the tourism resources of the Municipality of Arecibo, a direct, minor, adverse, long-term impact to the tourism resources of the Commonwealth of Puerto Rico would be expected. # 4.9.5 Alternative 5 - Complete Deconstruction and Site Restoration Alternative 5 involves the deconstruction of all facilities at the Arecibo Observatory and the elimination of all onsite jobs. This deconstruction activity would occur over a 38-week period and would require 45 deconstruction workers. All operations activities including science research, education, tourism, grounds and facilities maintenance, visitor center activities, and support services would be eliminated. Under Alternative 5, there would be major,
adverse, long-term impacts to education and tourism. The following sections provide specific details. #### 4.9.5.1 Deconstruction # **Population and Housing** Complete deconstruction of the Arecibo Observatory would occur over a 38-week period and is anticipated to use the same number and types of deconstruction workers as are assumed under Alternative 1. However, this work would require an additional five specialty explosive demolition experts to be brought onsite to oversee the removal of towers, tower and catwalk anchors, and the foundation and rim wall infrastructure supporting the 305-meter-diameter telescope dish (Reese, 2016). These demolition experts could stay up to 1 month and are anticipated to find temporary housing (rentals or hotels) in Arecibo, San Juan, or Poncé. As described in Alternative 1, approximately five equipment operators also may come from outside the Municipality of Arecibo to complete these activities. Because of the short duration of this work, it is assumed the 10 non-local workers would not relocate or bring their families to the Municipality of Arecibo. Under Alternative 5, no permanent jobs would be created and no workers would relocate; therefore, there would be no impact to the population of the Municipality of Arecibo. Based on the estimated 8,420 rental units available in the Municipality of Arecibo, there would be a negligible, adverse, short-term impact to housing and population in the ROI. # Economy, Employment, and Income Complete deconstruction cost is estimated at \$18.7 million (in 2015 dollars) (see Table 4.9-1), of which the majority is equipment rental and the disposal of materials from deconstruction. It is assumed that full deconstruction primarily would directly benefit those entities receiving materials for reuse and recycling, as well as local waste disposal companies used for non-hazardous waste transportation and disposal. Therefore, a direct, minor, short-term, benefit to the economy of the Municipality of Arecibo is expected and there could be some indirect, minor, short-term benefit from increased deconstruction-related spending in the community for deconstruction-related expenditures, such as supplies. Where the deconstruction materials would be purchased, as well as the origin of the specialty contractors, is unknown; therefore, the magnitude of this impact was not fully determined. The employment impacts from full deconstruction of the Arecibo Observatory would be the same as those described in Alternative 4, with the exception of the five additional non-local explosives specialists who would come for approximately 1 month to assist with deconstruction. Because these specialty contractors would be non-local, no additional impact to employment or the local labor force would result. Spending from these five explosives specialists for meals, lodging, and other travel expenditures while working in the Municipality of Arecibo may result in a short-term increase of income to the community. These potential income impacts would be an indirect, minor, short-term, benefit. #### **Education** Because operations at Arecibo Observatory would cease prior to deconstruction, there would be no impact and no potential for deconstruction activities to affect education at the Arecibo Observatory. Impacts to education under Alternative 5 are discussed in the *Operations* section. #### **Tourism** Because operations at Arecibo Observatory would cease prior to deconstruction, there would be no impact and no potential for deconstruction activities to affect tourism at the Arecibo Observatory. Impacts to tourism under Alternative 5 are discussed in the *Operations* section. # 4.9.5.2 Operations # **Population and Housing** Complete deconstruction of the Arecibo Observatory would result in the loss of 136 local jobs. Impacts to population and housing would be the same as those described in the *Operations* section for Alternative 3, and as described below. If all current employees were to leave, there would be a negligible decline in the population of the Municipality of Arecibo (93,969) (USCB, 2015d) resulting in a negligible, adverse, long-term impact to the population within the ROI. Similar to population, the loss of local employment is not likely to immediately affect housing, with the potential exception of those workers renting instead of owning their housing, because these workers have greater flexibility and could relocate closer to their new employment or leave the region altogether. The vacancy rate of all housing units in the Municipality of Arecibo, regardless of being renter- or owner-occupied, was 20.5 percent in 2014. Should operations-related workers choose to relocate, this overall vacancy rate could increase by 0.3 percent if all 136 operations workers left the ROI, resulting in a negligible, adverse, short-term impact to the housing resources in the ROI. Over time, those workers unable to find local employment could be forced to relocate and sell their homes. #### **Economy, Employment, and Income** Complete deconstruction of the Arecibo Observatory would result in the loss approximately 136 local jobs. Impacts to the economy of the Municipality of Arecibo would be the same as those described in the *Operations* section for Alternative 3. Qualitative analysis of the loss of over 136 jobs at the Arecibo Observatory indicates that direct and indirect, negligible, adverse, long-term impacts to the local economy of the Municipality of Arecibo would result because of the potential loss or reduction in wages, the reduction in indirect revenue from employees spending in the community, and the challenging economic conditions in the Municipality of Arecibo and the Commonwealth of Puerto Rico. Complete deconstruction would result in the loss of approximately 136 personnel who are employed at the Arecibo Observatory. Impacts to employment and income would be the same as those described in the *Operations* section for Alternative 3. For Alternative 5, it is assumed that all 136 jobs would be eliminated which would be a less than 1 percent reduction of the total labor force in the Municipality of Arecibo (29,239) (USCB, 2015g) and would result in a direct and indirect, negligible, adverse, long-term impact to employment and income. #### **Education** Complete deconstruction would result in the elimination of all education programs at the Arecibo Observatory. Impacts to education would be the same as those described in the *Operations* section for Alternative 3. Under Alternative 5, all of the STEM programs described in Section 3.9 would be eliminated. While other STEM programs may be available in the Commonwealth of Puerto Rico and the United States, they would not have the unique features of the program at the Arecibo Observatory; therefore, deconstruction of the facilities would result in a direct, major, adverse, long-term impact to education programs provided by the Arecibo Observatory. Similarly, while difficult to quantify numerically, the loss of the unique Arecibo Observatory STEM programs may cause an indirect, major, adverse, long-term impact by reducing STEM education and career opportunities for the following populations: school children of the Commonwealth of Puerto Rico; undergraduate and graduate researchers in the Caribbean and Latin America, who are under-represented historically in STEM-related fields; and researchers at colleges and universities in the United States and worldwide. Under Alternative 5, all education programs (such as teacher workshops, summer internships, tour guide programs, summer camps, science lectures, and summer and Saturday programs for students) would be eliminated. Section 3.9 provides specific details about these programs. While other education programs may be available in the Municipality of Arecibo and the Commonwealth of Puerto Rico, they would not have the unique features of the program at the Arecibo Observatory; therefore, Alternative 5 would result in a direct, major, adverse, long-term impact to education. #### **Tourism** The potential impacts to tourism from this proposed Alternative start prior to deconstruction. Impacts to tourism would be the same as those described in the *Operations* section for Alternative 3. Under Alternative 5, the visitor center and tourism at Arecibo Observatory would cease. Alternative 5 would necessitate the cessation of onsite tourism activities before the start of deconstruction activities resulting in a loss of approximately 90,000 tourists (estimated 19,800 students and 70,200 adults) that visit the Observatory annually. This would be a direct, major, adverse, long-term impact to tourism at the Arecibo Observatory. The Camuy River Cave Park to the west could also experience an indirect decline in visitation because the park is often grouped with a visit to the Arecibo Observatory by tour buses departing from San Juan cruise ships. There would likely be indirect, minor, adverse, long-term impact to other local tourist destinations as a result of the potential decline in visitation at the Arecibo Observatory. It is unlikely that the majority of the tourists that visit the Arecibo Observatory each year travel to Puerto Rico for the sole purpose of visiting the Observatory. Therefore, these tourists would not forego their visit if the Arecibo Observatory is no longer available. The potential tourism impacts would likely be greater for the Municipality of Arecibo than for the Commonwealth of Puerto Rico and while resulting in a direct, major, adverse, long-term impact to the tourism resources of the Municipality of Arecibo, a direct, minor, adverse, long-term impact to the tourism resources of the Commonwealth of Puerto Rico would be expected. ## 4.9.6 No-Action Alternative Under the No-Action Alternative, no deconstruction would occur and there would be no change to staffing at or visitation to the Arecibo Observatory. There would be no change to socioeconomic conditions within the
ROI; therefore, there would be no impacts, adverse or beneficial, resulting from the No-Action Alternative. # 4.9.7 Summary of Potential Impacts Table 4.9-3 provides a summary of the socioeconomic impacts for each of the proposed Alternatives and the No-Action Alternative. TABLE 4.9-3 **Summary of Socioeconomics Impacts** | | Proposed Alternatives | | | | | | |--|-----------------------|---------------|---------------|---------------|---------------|-----------| | Impact | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-Action | | Deconstruction Imp | oact Summary | | | | | | | Population –
Municipality of
Arecibo | No Impact | No Impact | No Impact | No Impact | No Impact | No Impact | TABLE 4.9-3 **Summary of Socioeconomics Impacts** | | Proposed Alternatives | | | | | | | | |---|--|---|--|--|--|-----------|--|--| | Impact | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-Action | | | | Housing –
Municipality of
Arecibo | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-
term impact | Negligible,
adverse, short-term
impact | Negligible,
adverse, short-
term impact | No Impact | | | | Economy –
Municipality of
Arecibo | Direct and
indirect
negligible, short-
term benefit | Direct and
indirect
negligible,
short-term
benefit | Direct and
indirect
negligible, short-
term benefit | Direct and indirect
minor, short-term
benefit | Direct and
indirect minor,
short-term
benefit | No Impact | | | | Employment –
Municipality of
Arecibo | Direct and indirect negligible, short-term benefit | Direct and
indirect
negligible,
short-term
benefit | Direct and
indirect
negligible, short-
term benefit | Direct and indirect
minor, short-term
benefit | Direct and indirect minor, short-term benefit | No Impact | | | | Income –
Municipality of
Arecibo | Direct and
indirect
negligible, short-
term benefit | Direct and indirect negligible, short-term benefit | Direct and
indirect
negligible, short-
term benefit | Direct and indirect,
minor, short-term
benefit | Direct and
indirect, minor,
short-term
benefit | No Impact | | | | Education –
Commonwealth of
Puerto Rico | Direct and indirect minor, adverse, short-term impact | Direct and indirect minor, adverse, short-term impact | No Impact | No Impact | No Impact | No Impact | | | | Tourism –
Municipality of
Arecibo | Direct, minor,
adverse, short-
term impact | Direct, minor,
adverse, short-
term impact | No Impact | No Impact | No Impact | No Impact | | | | Operations Impact | Summary | | | | | | | | | Population –
Municipality of
Arecibo | No Impact | Negligible,
adverse, long-
term impact | Negligible,
adverse, long-
term impact | Negligible,
adverse, long-term
impact | Negligible
adverse, long-
term impact | No Impact | | | | Housing –
Municipality of
Arecibo | No Impact | Negligible
adverse, long-
term impact | Negligible
adverse, long-
term impact | Negligible adverse,
long-term impact | Negligible
adverse, short-
term impact | No Impact | | | | Economy –
Municipality of
Arecibo | No Impact | Direct and
indirect
negligible,
adverse, long-
term impact | Direct and
indirect
negligible,
adverse, long-
term impact | Direct and indirect
negligible,
adverse, long-term
impact | Direct and
indirect
negligible,
adverse, long-
term impact | No Impact | | | | Employment –
Municipality of
Arecibo | No Impact | Direct and
indirect
negligible,
adverse, long-
term impact | Direct and
indirect
negligible
adverse, long-
term impact | Direct and indirect
negligible adverse,
long-term impact | Direct and
indirect
negligible
adverse, long-
term impact | No Impact | | | | Income –
Municipality of
Arecibo | No Impact | Direct and indirect negligible, adverse longterm impact | Direct and
indirect
negligible,
adverse, long-
term impact | Direct and indirect
negligible,
adverse, long-term
impact | Direct and
indirect
negligible,
adverse, long-
term impact | No Impact | | | | Education
Commonwealth of
Puerto Rico | No Impact | Direct and indirect minor, adverse, long-term impact to STEM opportunities Direct and indirect minor, beneficial, long-term impact | Direct and indirect major, adverse, long-term impact to education (STEM programs) Direct moderate, adverse, long-term impact to | Direct and indirect
major, adverse,
long-term impact
to education | Direct and indirect major, adverse, long-term impact to education | No Impact | | | TABLE 4.9-3 **Summary of Socioeconomics Impacts** | _ | Proposed Alternatives | | | | | | | | |---|-----------------------|------------------------|--|---|--|-----------|--|--| | Impact | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-Action | | | | | | from new STEM programs | education
(general) | | | | | | | Tourism –
Municipality of
Arecibo and
Commonwealth of
Puerto Rico | No Impact | No Impact | Direct major, adverse, long-term impact to tourism at the Arecibo Observatory and in the Municipality of Arecibo Indirect, minor adverse, long-term impact to other local tourism destinations Direct minor adverse, long-term impact to other local tourism destinations of the long-term impact on tourism in the | Direct major, adverse, long-term impact to tourism at the Arecibo Observatory and in the Municipality of Arecibo Indirect, minor adverse, long-term impact to other local tourism destinations Direct minor, adverse, long-term impact on tourism in the Commonwealth | Direct major, adverse, long-term impact to tourism at the Arecibo Observatory and in the Municipality of Arecibo Indirect, minor adverse, long-term impact to other local tourism destinations Direct minor adverse, long-term impact to other local tourism destinations | No Impact | | | # 4.10 Traffic and Transportation # Methodology This section describes the potential impacts to the transportation infrastructure and traffic operations for each of the proposed Alternatives within the ROI. The ROI for traffic and transportation includes the roadway network leading to the Arecibo Observatory and along the potential deconstruction waste haul routes as shown on Figures 4.10-1 and 4.10-2. Current traffic levels on the surrounding roadway network are influenced by existing Arecibo Observatory staffing and visitation levels. Predicted changes in traffic patterns resulting from the proposed Alternatives (deconstruction and operations) were evaluated against the current roadway network and conditions. These predicted changes were then compared against the impact thresholds defined in Table 4.10-1. Figures 4.10-1 and 4.10-2 show the expected haul routes for all five of the proposed Alternatives. Table 4.10-1 presents the impact thresholds for traffic and transportation. TABLE 4.10-1 Impact Thresholds for Traffic and Transportation | Impact Intensity | Description | |-------------------------|---| | Negligible | The Proposed Action would not result in a change in traffic or transportation resources or the change would be so small that it would not be noticeable. | | Minor | The Proposed Action would result in a noticeable change in traffic on the roadway network within the ROI; however, the change would not exceed roadway capacity or cause delays on the roadway network. | | Moderate | The Proposed Action would result in a measurable and consequential change in traffic within the ROI; while minimal delays may occur, roadway capacity would not be exceeded. | | Major | The Proposed Action would result in a substantial change in traffic on the roadway network within the ROI; noticeable delays would occur and roadway capacity would be exceeded. | **Duration: Short-term** – Occurs only during the implementation of the Proposed Action. **Long-term** – Continues after the implementation of the Proposed Action. # 4.10.1 Alternative 1 – Collaboration with Interested Parties for Continued Science-focused Operations (Agency
Preferred Alternative) ## **Deconstruction** Approximately 25 workers would be onsite during the 12-week deconstruction period to carry out those activities. Additionally, over the 12-week deconstruction period there would approximately four mobilization-related truck trips and 98 heavy truck trips hauling deconstruction waste to the landfill. Throughout the 12-week deconstruction period it is anticipated that no more than 12 truck trips hauling deconstruction waste would operate on any given 8-hour workday (Dreher, 2016). It is expected that each of the 12 trucks would perform one trip to and from the site, using the potential haul routes shown on Figures 4.10-1 and 4.10-2. The round-trips would result in a total of 24 truck trips on the roadway per day. Given the current traffic volumes on these routes and the narrow, curving local roadways, this relatively small increase in truck traffic would likely be noticeable, but would not exceed roadway capacity or result in delays; consequently, Alternative 1 would result in a minor, adverse, short-term impact to transportation. Transport of deconstruction vehicles and materials would occur during off-peak hours when practicable to minimize conflicts between project traffic and normal daily traffic. Delivery truck personnel and deconstruction workers would also be notified of all potential height restrictions and overhead obstructions to ensure no property damage or physical injuries occur. Vehicles used for material transport would be required to comply with local standards for height, width, and length of vehicles when practicable. If at any time vehicles of excessive size and weight are required on local roads and bridges, permits would be obtained. Further detailed waste haul routes and concerns would be addressed during the detailed design phase of the Proposed Action, including verification that all bridge crossings on the delivery routes have adequate strength and capacity to allow safe hauling of waste. To minimize the impacts of deconstruction on local residents, the contractor would be required to coordinate with local public schools to ensure haul routes do not adversely affect school bus traffic. ### **Operations** Under Alternative 1, staffing and visitation would remain the same as compared with existing conditions, resulting in no impact to traffic along the access routes to the Arecibo Observatory. # 4.10.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations ## **Deconstruction** The impacts associated with deconstruction truck traffic for Alternative 2 would be identical to Alternative 1, because the same number of truck trips are expected, and similar BMPs would also be implemented. Consequently, the impacts would also be a minor, adverse, short-term impact to transportation. ## **Operations** Under Alternative 2, staffing and visitation would remain the same compared with existing conditions, resulting in no impact to traffic along the access routes to the Arecibo Observatory. # 4.10.3 Alternative 3 – Mothballing of Facilities #### Deconstruction Under Alternative 3, daily visitation and mission-related staffing would cease. During the deconstruction period, traffic accessing the Arecibo Observatory would be related to facility deconstruction. Approximately 25 deconstruction workers would be onsite during the 15-week deconstruction period. Additionally, over the 15-week deconstruction period there would approximately two mobilization-related truck trips and 51 heavy truck trips hauling deconstruction waste to the landfill. Throughout the 15-week deconstruction period it is anticipated that no more than 12 truck trips hauling deconstruction waste would operate on any given 8-hour workday (Dreher, 2016). The BMPs described in Alternative 1 would also be implemented for Alternative 3. Overall traffic within the ROI is anticipated to decrease during the deconstruction period because deconstruction-related traffic would be less than current staffing-and visitation-related traffic. However, the presence of heavy trucks on the narrow, curving local roadways would still likely be noticeable; consequently, implementation of Alternative 3 would result in a minor, adverse, short-term traffic impact. # **Operations** Under Alternative 3, the Arecibo Observatory would be mothballed and staffing and visitation would cease with the exception of occasional maintenance and security personnel. This would result in a decrease in traffic along the access routes to the Arecibo Observatory. The decrease in operations-related traffic would result in a minor, beneficial, long-term traffic and transportation impact. # 4.10.4 Alternative 4 – Partial Deconstruction and Site Restoration Deconstruction Under Alternative 4, daily visitation- and mission-related staffing would cease. During the deconstruction period, traffic accessing the Arecibo Observatory would be related to facility deconstruction. Approximately 25 deconstruction workers would be onsite during the 28-week deconstruction period. Additionally, over the 28-week deconstruction period there would be approximately 12 mobilization-related truck trips and 622 heavy truck trips hauling deconstruction waste to the landfill. Throughout the 28-week deconstruction period it is anticipated that no more than 12 truck trips hauling deconstruction waste would operate on any given 8-hour workday (Dreher, 2016). Overall traffic within the ROI is anticipated to decrease during the deconstruction period because deconstruction-related traffic would be less than current staffing- and visitation-related traffic. However, the presence of heavy trucks on the narrow, curving local roadways would still likely be noticeable; consequently, implementation of Alternative 4 would result in a minor, adverse, short-term traffic impact. The BMPs described in Alternative 1 would also be implemented for Alternative 4. #### **Operations** Under Alternative 4, the Arecibo Observatory would be partially deconstructed and staffing and visitation would cease, resulting in a decrease in traffic along the access routes to the Arecibo Observatory. The decrease in operations-related traffic would constitute a moderate, beneficial, long-term traffic and transportation impact. # 4.10.5 Alternative 5 – Complete Deconstruction and Site Restoration Under Alternative 5, daily visitation- and mission-related staffing would cease. During the deconstruction period, traffic accessing the Arecibo Observatory would be related to facility deconstruction. Approximately 25 deconstruction workers would be onsite during the 38-week deconstruction period. Additionally, over the 38-week deconstruction period there would approximately 18 mobilization-related trucks and 749 heavy truck trips hauling deconstruction waste to the landfill. Throughout the 38-week deconstruction period it is anticipated that no more than 12 truck trips hauling deconstruction waste would operate on any given 8-hour workday (Dreher, 2016). Overall traffic within the ROI is anticipated to decrease during the deconstruction period because deconstruction-related traffic would be less than current staffing- and visitation-related traffic. However, the presence of heavy trucks on the narrow, curving local roadways would still likely be noticeable; consequently, implementation of Alternative 5 would result in a minor, adverse, short-term traffic impact. The BMPs described in Alternative 1 would also be implemented for Alternative 5. ## **Operations** Under Alternative 5, the Arecibo Observatory would be fully deconstructed. Similar to Alternative 4, all staffing and visitation would cease, resulting in a decrease in traffic along the access routes to the Arecibo Observatory. The decrease in operations-related traffic would constitute a moderate, beneficial, long-term traffic and transportation impact. ## 4.10.6 No-Action Alternative Under the No-Action Alternative, no deconstruction would occur and there would be no change to staffing or visitation to the Arecibo Observatory. Therefore, there would be no change to traffic or transportation conditions within the ROI. ## 4.10.7 Mitigation Measures The following measures would be implemented to reduce impacts from traffic: - All proposed Alternatives: Transport of materials and deconstruction vehicles would occur during off-peak hours when practicable. - All proposed Alternatives: Delivery truck personnel and deconstruction workers would be notified of all potential height restrictions and overhead obstructions. - All proposed Alternatives: Vehicles used for material transport would be required to comply with local standards for height, width, and length of vehicles, when practicable. If at any time vehicles of excessive size and weight are required on local roads and bridges, permits would be obtained. - All proposed Alternatives: Further detailed waste haul routes and concerns would be addressed during the detailed design phase of the Proposed Action, including verification that all bridge crossings on the delivery routes have adequate strength and capacity. - All proposed Alternatives: To minimize the impacts of deconstruction on local residents, the contractor would coordinate with local public schools to ensure deconstruction and haul routes do not adversely affect school bus traffic. ## 4.10.8 Summary of Impacts Table 4.10-2 provides a summary of traffic and transportation impacts resulting from the proposed Alternatives. TABLE 4.10-2 Summary of Traffic and Transportation Impacts | | Proposed Alternatives | | | | | | |----------------------------------|---|--|--|--|--|-----------| | Impact | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-Action | | Increased
deconstruction traffic | Minor, adverse,
short-term
impact | Minor,
adverse, short-
term impact | Minor,
adverse,
short-term
impact | Minor,
adverse, short-
term impact | Minor,
adverse,
short-term
impact | No impact | | Operations-
related traffic | No impact | No impact | Minor, long-
term benefit | Moderate,
long-term
benefit | Moderate,
long-term
benefit | No impact | FIGURE 4.10-1 ## **Transportation Haul Routes** FIGURE 4.10-2 Transportation Haul Routes – Regional View ## 4.11 Visual Resources ## Methodology This section describes the potential impacts to visual resources within the ROI as a result of implementing the Proposed Action or as a result of the No-Action Alternative. The visual character and visual quality of the property were used to determine impacts to primary viewers. Answering the following questions helped assess impacts to visual resources: - Would the Proposed Action result in a perceivable change to the existing visual character of the Arecibo Observatory? - Would perceivable changes provide the same visual quality as the current conditions (i.e., remain high, average, or low)? Table 4.11-1 identifies the impact thresholds for visual resources. TABLE 4.11-1 Impact Thresholds for Visual Resources | Impact Intensity | Description | |------------------|---| | Negligible | Nearly imperceptible impacts to visual resources would be expected. | | Minor | There would be only a slight change to the existing visual character of the area; however, the changes would provide the same visual quality as the current conditions (that is, remain high, average, or low). | | Moderate | There would be perceivable change to the existing visual character of the area; however, the changes would provide the same visual quality as the current conditions (that is, remain high, average, or low). | | Major | There would be a substantial change to the existing visual quality of the area. | $\label{eq:Duration: Short-term-Occurs only during the deconstruction period.}$ **Long-term** – Continues after the deconstruction period. # 4.11.1 Alternative 1– Collaboration with Interested Parties for Continued Science-focused Operations (Agency-preferred Alternative) #### **Deconstruction** Deconstruction activities under Alternative 1 could impact views of the 305-meter radio telescope and surrounding landscape, which are considered sensitive visual resources. Dust from deconstruction activities, the presence of heavy equipment, and safety measures implemented during deconstruction such as fencing and barricades could temporarily diminish the visual quality of the site. Additionally, removal of resources within the Observatory would alter the appearance of the site and could change the visual character overall. However, under Alternative 1, the 305-meter radio telescope, which is a sensitive visual resource, would remain extant and the visual quality of the site would remain high. Impacts to sensitive visual resources during deconstruction would be perceivable but minor, adverse, and short-term. #### **Operations** Operation under Alternative 1 would not result in any change to the sensitive visual resources within the Arecibo Observatory and would not alter the visual quality of the overall site. Therefore, operation under Alternative 1 would result in no impact to sensitive visual resources. # 4.11.2 Alternative 2 – Collaboration with Interested Parties for Transition to Education-focused Operations ## **Deconstruction** Deconstruction activities for Alternative 2 would be similar to Alternative 1 and could result in similar temporary impacts to visual resources, including dust, heavy equipment, and safety measures. In addition, preparation of the 305-meter radio telescope for safe-abandonment would involve the removal of the large support cables for the towers and the Gregorian dome that is suspended above the 305-meter radio telescope dish. This would result in a perceivable change to the existing visual character. However, the 305-meter radio telescope dish would not be altered as a result of these preparations, and the changes would not alter the site's overall visual quality; the 305-meter radio telescope dish within the surrounding landscape would retain high visual quality. The impacts to visual resources for Alternative 2 would be moderate, adverse, and long-term. ## **Operation** Under Alternative 2, the 305-meter radio telescope would be safe-abandoned. Without regular maintenance, the visual quality of the 305-meter radio telescope would likely diminish. Over time, this could result in a slight change to the existing visual character of the historic district, although the visual quality of the site would remain high. The 305-meter radio telescope would remain extant and any visual impacts as a result of safe abandonment would be considered minor, adverse, and long-term. ## 4.11.3 Alternative 3 – Mothballing of Facilities #### Deconstruction Under Alternative 3, most facilities within the Arecibo Observatory would be mothballed, while some would be deconstructed or retained. Deconstruction activities would result in temporary impacts to visual resources as a result of dust, heavy equipment, and safety measures. However, fewer impacts would result from deconstruction activities under Alternative 3 than under Alternatives 1 and 2 because fewer facilities would be deconstructed under Alternative 3. Deconstruction of facilities would result in a change to the existing visual character of the area, but would not alter the visual quality of the overall Observatory since no sensitive visual resources would be altered. The 305-meter radio telescope would be mothballed and its setting would be retained. Mothballing the 305-meter radio telescope would not result in any perceivable visual change to the instrument or its surrounding. Therefore, Alternative 3 would result in negligible, adverse, short-term impacts to visual resources as a result of temporary deconstruction activities. ### **Operations** Operation would essentially cease under Alternative 3, thereby eliminating access to the Observatory by its current primary viewers, including Arecibo Observatory employees, visiting scientists, and other visitors. However, visual quality of the overall site would remain high and sensitive visual resources would be preserved for future viewing. Therefore, Alternative 3 would result in no impact to visual resources. # 4.11.4 Alternative 4 – Partial Deconstruction and Site Restoration Alternative 4 involves the deconstruction of the 305-meter radio telescope, which is considered a sensitive visual resource located within an area of high visual quality. The deconstruction of nearly all facilities within the Observatory, including the 305-meter radio telescope, would result in a significant change to the site's visual character as few elements of the Observatory would remain extant. Only the foundation and rim, wall towers, and anchors of the 305-meter radio telescope would remain, as they would be safe-abandoned under Alternative 4. However, without the associated reflector dish and Observatory facilities, these remaining structures would lose their visual context. Visually, the safe-abandoned elements would no longer be part of a larger instrument, but instead would be isolated structures that contrast with the natural surroundings. As a result, the safe-abandoned structures could be viewed as construction debris or intrusions within the landscape. This could change the visual quality of the site from high to low. Therefore, as a result of deconstruction activities during Alternative 4, the Proposed Action would be a major, adverse, long-term impact to visual resources. #### **Operations** Operations would completely cease under Alternative 4; therefore, operation of Alternative 4 would result in no impact to visual resources. ## 4.11.5 Alternative 5 – Complete Deconstruction and Site Restoration Deconstruction Deconstruction activities for Alternative 5 would be similar to Alternative 4, in that both involve the deconstruction of the 305-meter radio telescope, which is a sensitive visual resource. In addition, under Alternative 5, all Observatory facilities would be deconstructed, which would result in a significant change to the site's visual character. However, under Alternative 5, the site would be restored to a natural state. While the Observatory would not exist and would not be accessible to visitors, the natural setting of the site, without any Observatory-related buildings or structures, would retain high visual quality due to the surrounding landscape. Therefore, Alternative 5 would result in a moderate, adverse, long-term impact to visual resources. ### **Operations** Operations would completely cease under Alternative 5; therefore, operation of Alternative 5 would result in no impact to visual resources. ## 4.11.6 No-Action Alternative The No-Action Alternative is the continuation of the current use of the Arecibo Observatory. Under the No-Action Alternative, current activities would continue at the site, and no deconstruction would be expected to occur. The visual character and quality of the site would not change. Therefore, the No-Action Alternative would have no impact to visual resources. ## 4.11.7 Summary of Impacts Table 4.11-2 provides a summary of impacts resulting from the proposed Alternatives on visual resources. TABLE 4.11-2 Summary of Visual Resources Impacts | | Proposed Alternatives | | | | | | |--|---|--|---|---
--|---------------| | Impacts | Alternative 1 | Alternative 2 | Alternative 3 | Alternative 4 | Alternative 5 | No-
Action | | Impacts to
sensitive visual
resources from
deconstruction | Minor, adverse,
short-term
impact | Moderate, adverse,
long-term impact | Negligible,
adverse, short-
term impact | Major,
adverse, long-
term impact | Moderate,
adverse, long-
term impact | N/A | | Impacts to
sensitive visual
resources from
operations | No impact | Minor, adverse,
long-term impact | No impact | No impact | No impact | No
impact | ## 4.12 Environmental Justice This section describes the analysis performed to identify potential environmental justice concerns that could result from the proposed Alternatives. Environmental justice is the fair treatment and meaningful involvement of all people, regardless of race, color, national origin, or income, with respect to the development, implementation, and enforcement of environmental laws, regulations, and policies (EPA, 2015a). The analysis of environmental justice issues is required under Executive Order (E.O.) 12898, *Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations*. E.O. 12898 mandates that opportunities be provided to minority and low-income populations to actively participate in the planning process and evaluates whether the project would result in any disproportionately high and adverse effects on individuals in these populations. E.O. 12898 also directs federal agencies to take appropriate and necessary steps to identify and address disproportionately high and adverse effects of federal projects on the health and environment of minority and/or low-income populations to the greatest extent practicable by law (59 *Federal Register* 7629; February 16, 1994). As the primary federal agency responsible for protecting the environment and monitoring environmental issues, EPA sets policy and standards regarding compliance with E.O. 12898. In 2014, EPA issued new guidance and tools for interpreting E.O. 12898, including Plan EJ 2014 and a web-based tool called EJSCREEN, which is used in the following analysis. ## 4.12.1 Methodology The ROI for environmental justice is the Municipality of Arecibo. Following E.O. 12898 and considering recent EPA guidance, this analysis will address the following three factors to determine compliance with E.O. 12898: **Fair Treatment and Meaningful Involvement.** E.O. 12898 requires agencies to provide full and fair opportunities for minority and low-income populations to engage in the public participation process. EPA guidance provided an additional definition on the terminology used in E.O. 12898 (EPA, 2015a): - Fair Treatment means that no group of people should bear a disproportionate burden of environmental harms and risks, including those resulting from the negative environmental consequences of industrial, governmental, and commercial operations or programs and policies. - *Meaningful Involvement* means that: (1) potentially affected populations have an appropriate opportunity to participate in decisions about a proposed activity that will affect their environment and/or health; (2) the public's contribution can influence the regulatory Agency's decision; (3) the concerns of all participants involved will be considered in the decision-making process; and (4) the rule writers and decision makers seek out and facilitate the involvement of those potentially affected. **Minority Demographics.** Demographic information is available for the Commonwealth of Puerto Rico and the Municipality of Arecibo to provide a context for evaluating impacts associated with the Proposed Action. Minority demographics are defined as follows using USCB data: - Black a person having origins in any of the black racial groups of Africa - *Hispanic* a person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race - Asian American a person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands - American Indian or Alaskan Native a person having origins in any of the original people of North America and who maintains cultural identification through tribal affiliation or community recognition - Native Hawaiian and Other Pacific Islander people having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands A minority population is determined to be present if greater than 50 percent of the ROI has a minority population or if the minority population percentage of the ROI is meaningfully greater than the minority population percentage in the general population. For purposes of this analysis, the general population is defined as the population of the Commonwealth of Puerto Rico. The term "indigenous peoples" includes "state-recognized tribes; indigenous and tribal community-based organizations; individual members of federally recognized tribes, including those living on a different reservation or living outside Indian country; individual members of state-recognized tribes; Native Hawaiians; Native Pacific Islanders; and individual Native Americans" (EPA, 2015a). Low-Income Demographics. Low-income populations are defined as those individuals whose median household income is twice the poverty threshold. The rationale for using twice the poverty threshold instead of the poverty threshold itself includes considerations such as the effect of income on baseline health; using a calculation that is consistent with previous versions of EPA screening tools; and the conclusion by some analysts that the amount of income actually required for basic living costs without government support is far higher than the current federal poverty thresholds (EPA, 2015b). Puerto Rico has its own "Commonwealth Poverty Level (CPL)," which is set at dollar amounts (\$4,800 for individuals and \$8,220 for a family of four). However, this figure has been frozen since 1998, with no adjustment for inflation. Because these values are close to 20 years old, this analysis uses the poverty level determinations provided by the PRCS. Approximately 49 percent of the population of the Municipality of Arecibo and 45 percent of the Commonwealth of Puerto Rico is below the poverty level (USCB, 2015h). The following environmental justice factors are evaluated in this section, as follows: - Section 4.12.2 provides a summary of the public disclosure and involvement activities provided as part of this NEPA process. These opportunities were provided to allow for full and fair opportunities for minority and low-income populations (in addition to the general public) to engage in the public participation process. - Section 4.12.3 describes the minority demographics within the Municipality of Arecibo. - Section 4.12.4 provides income data to determine the extent of the low-income population within the Municipality of Arecibo. - Section 4.12.5 provides a summary of the EJSCREEN tool and the results for the area around the Arecibo Observatory. ¹ Following the Office of Management and Budget's Directive 14, the Census Bureau uses a set of money income thresholds that vary by family size and composition to determine who is in poverty. - Section 4.12.6 reviews the Proposed Action and proposed Alternatives and provides summary tables for each resource section to determine whether there are any disproportionately high and adverse effects on minority and low-income populations. - Section 4.12.7 provides a conclusion and summary of compliance with E.O. 12898. ## 4.12.2 Public Disclosure and Involvement Prior to the public scoping period, NSF notified, contacted, or consulted with multiple agencies, individuals, and organizations. Details of public and agency disclosure and involvement regarding the Proposed Action are included in Appendixes 5-A through 5-E. These disclosure efforts included pre-assessment notification letters, media announcements, social media announcements, website updates, scientific digests and blogs, distribution lists, newspaper public notices, and public scoping meetings (conducted on June 7, 2016, in San Juan and the Municipality of Arecibo). Efforts were made to inform the public of the scoping meetings and multiple opportunities were provided for the public to provide input. Meetings were conducted in both English and Spanish via alternating translation and all meeting materials were presented in both English and Spanish. ## 4.12.2.1 Public Notices NSF published a NOI in the *Federal Register* on May 23, 2016. A copy of this NOI is included in Appendix 5A. Newspaper advertisements were published in the local newspapers to inform the public about the proposed scoping meetings. Newspaper advertisements were published in the *El Nuevo Día* newspaper (Puerto Rico-wide circulation) on May 24, 2016, and a second advertisement was published on May 26, 2016, in the *El Norte* (*Índice*) newspaper (northwest Puerto Rico circulation). Copies of the newspaper display ads are included in Appendix 5-A. All newspaper advertisements were published in English and Spanish. Additionally, the Notice of Availability published in the *Federal Register* will also be available in Spanish and posted on the NSF website. #### 4.12.2.2 Public Meetings NSF conducted public scoping meetings on June 7, 2016, and introduced the Proposed Action to those who attended. The purpose of the public scoping process is to determine relevant issues that will influence the scope of the environmental analysis, including identification of viable alternatives, and guide the process for developing the EIS. The public scoping meetings provided an opportunity for the public to comment, in either English or Spanish, on the preliminary proposed Alternatives and to identify potential environmental concerns, both positive and negative. Two public
scoping meetings were held on June 7, 2016: Daytime meeting: June 7, 2016, from 9:30 a.m. to 11:30 a.m. at the DoubleTree by Hilton San Juan, 105 Avenida De Diego, San Juan, Puerto Rico Evening meeting: June 7, 2016, from 6:00 p.m. to 8:00 p.m. at the Colegio de Ingenieros y Agrimensores de Puerto Rico/Puerto Rico Professional College of Engineers and Land Surveyors (Arecibo Chapter), Ave. Manuel T. Guilla'n Urda'z, Conector 129 Carr. 10, Arecibo, Puerto Rico The format for each public scoping meeting included an open house for the first hour, which allowed the participants to review the meeting informational boards and materials. All meeting materials were provided in both Spanish and English. Copies of these materials are included in Appendix 5-C of the DEIS. This open house segment was followed by a brief presentation by NSF staff. The presentation covered the following topics: introductions, background information on the Proposed Action, proposed Alternatives, resource areas to be studied, the EIS process, and opportunities for public involvement. Upon completion of the presentation, the public was invited to provide comments orally. Spanish language translation services were provided for both the NSF presentation and the oral comment period. The presentation and the oral comments were transcribed by the court reporter and are shown in the official meeting transcripts, which are included in Appendix 5-B of this DEIS. In addition to providing spoken comments, the public was invited to write down comments on forms provided during the meeting. Other opportunities to provide comments included mailing comments to NSF or emailing/posting via the project website. During the public scoping meetings, the public was frequently encouraged to provide oral comments or written comments via mail or email. Display material and comment forms with submittal instructions were provided at each meeting (Appendix 5-C). The public also was encouraged to submit any comments during the public comment period (May 23 to June 23, 2016). Comments made during the scoping process are included in Appendix 5-D of this DEIS. No specific environmental justice comments were received during the public scoping period. Information on these public meetings is provided in Section 5 of this DEIS. Additional opportunities for public involvement will be provided during the second round of public meetings planned for November 16 and 17, 2016 in Arecibo and San Juan. The intent of these meetings will be to receive comments on the DEIS from agencies and the public. NSF will accept comments on the DEIS for 45 days following publication of this Notice of Availability. Comments may be submitted verbally during public meetings scheduled for November 16-17 or in writing. Substantive comments will be addressed in a Final Environmental Impact Statement (FEIS). ## 4.12.3 Existing Minority Populations A minority population is determined to be present if greater than 50 percent of the ROI is minority or if the minority population percentage of the ROI is meaningfully greater than the minority population percentage in the general population. USCB (2014b) estimates of the population by race and ethnicity were used to identify the presence of unique minority populations for the Municipality of Arecibo and the Commonwealth of Puerto Rico (see Table 4.12-1). Approximately 99 percent of the population in both areas considers themselves to be Hispanic or Latino, a term for those of Puerto Rican, Cuban, Mexican, Central or South American, or other Spanish culture or origin, regardless of race (USCB, 2014b). Of these within the Commonwealth of Puerto Rico, 70 percent are racially white alone, 8 percent are black alone, while 11 percent are either "some other race alone" or "two or more races," respectively. Because of the Hispanic majority of both the Municipality of Arecibo and the Commonwealth of Puerto Rico, both geographies meet the definition of minority populations under E.O. 12898. However, as noted by EPA's Region 2 Interim Environmental Justice Policy, because the overwhelming majority (99 percent) of the population in the Commonwealth of Puerto Rico is considered a minority (Hispanic), comparison of its racial composition to that of the Municipality of Arecibo will not necessarily further inform potential environmental justice concerns that could result from the Proposed Action (EPA, 2000). TABLE 4.12-1 **Population by Race and Ethnicity** | | Commonwealth of Puerto
Rico | | Municipalit | y of Arecibo | |--|--------------------------------|---------------------|------------------|---------------------| | | 2014
Estimate | Percent of
Total | 2014
Estimate | Percent of
Total | | Total: | 3,638,965 | | 93,969 | | | Not Hispanic or Latino: | 37,047 | 1% | 484 | 1% | | White alone | 25,583 | 69% | 424 | 88% | | Black or African American alone | 3,037 | 8% | 6 | 1% | | American Indian and Alaska Native alone | 99 | 0% | 0 | 0% | | Asian alone | 2,288 | 6% | 10 | 2% | | Native Hawaiian and Other Pacific Islander alone | 55 | 0% | 0 | 0% | | Some other race alone | 1,669 | 5% | 19 | 4% | | Two or more races: | 4,316 | 12% | 25 | 5% | | Two races including some other race | 144 | 3% | 0 | | | Two races excluding some other race, and three or more races | 4,172 | 97% | 25 | 100% | | Hispanic or Latino: | 3,601,918 | 99% | 93,485 | 99% | | White alone | 2,507,998 | 70% | 80,231 | 86% | | Black or African American alone | 287,962 | 8% | 3,756 | 4% | | American Indian and Alaska Native alone | 11,003 | 0% | 205 | 0% | | Asian alone | 9,196 | 0% | 893 | 1% | | Native Hawaiian and Other Pacific Islander alone | 74 | 0% | 0 | 0% | | Some other race alone | 393,789 | 11% | 5,938 | 6% | | Two or more races: | 391,896 | 11% | 2,462 | 3% | | Two races including some other race | 19,590 | 5% | 761 | 31% | TABLE 4.12-1 Population by Race and Ethnicity | | Commonwealth of Puerto
Rico | | Municipality of Arecibo | | |--|-----------------------------------|-----|-------------------------|---------------------| | | 2014 Percent of
Estimate Total | | 2014
Estimate | Percent of
Total | | Two races excluding some other race, and three or more races | 372,306 | 95% | 1,701 | 69% | Source: USCB, 2014b. ## 4.12.4 Low-Income Populations As noted in Section 4.12.1, low income is defined as the percent of the population in poverty multiplied times 2. The rationale for using twice the poverty threshold instead of the poverty threshold itself includes considerations such as the effect of income on baseline health, and some analysts have concluded that the amount of income actually required for basic living costs without government support is far higher than the current federal poverty thresholds (EPA, 2015b). Table 4.12-2 shows a comparison of poverty statistics for the Municipality of Arecibo and the Commonwealth of Puerto Rico. This information is grouped by the USCB into three categories: working age population (ages 18 to 64), children or dependents (ages newborn to 17 years), and elderly (age 65 years and older) who are typically no longer in the workforce. Approximately 45 percent of the population in the Commonwealth of Puerto Rico is at or below the poverty level, compared to 49 percent in the Municipality of Arecibo. Approximately 57 percent of the children are below the poverty level in both the Commonwealth of Puerto and the Municipality of Arecibo. In the Municipality of Arecibo, 46 percent of the working age population is at or below the poverty status compared to 42 percent for the Commonwealth of Puerto Rico. Additionally, 47 percent of the elderly population is in the Municipality of Arecibo and falls below the poverty level compared to 40 percent in the Commonwealth of Puerto Rico (USCB, 2015h). TABLE 4.12-2 **Estimated 2014 Poverty Status in the Past 12 Months** | | Commonwealth of Puerto Rico | | | Municipality of Arecibo | | | |--|-----------------------------|---------------------------|--------------------------------------|-------------------------|---------------------------|--------------------------------| | Subject | Total | Below
Poverty
Level | Percent
Below
Poverty
Level | Total | Below
Poverty
Level | Percent Below
Poverty Level | | | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | | Population for whom poverty status is determined | 3,604,637 | 1,630,965 | 45% | 92,509 | 44,931 | 49% | | AGE | | | | | | | | Under 18 years | 829,365 | 473,611 | 57% | 20,444 | 11,663 | 57% | | 18 to 64 years | 2,199,634 | 928,792 | 42% | 55,462 | 25,452 | 46% | | 65 years and older | 575,638 | 228,562 | 40% | 16,603 | 7,816 | 47% | Source: USCB, 2015h. # 4.12.5 Existing Minority and Low-Income Populations near the Arecibo Observatory In May 2015, EPA issued updated policy guidance and a new EJSCREEN tool to assist in determining the potential impacts to environmental justice communities. EJSCREEN builds on previous tools, providing updated demographic information, environmental indicators, and high-resolution maps to generate standardized reports that bring together environmental and demographic data in the form of environmental justice indexes. EPA describes EJSCREEN as a pre-decisional screening tool that should not be used to identify or label an area as an "Environmental Justice (EJ) Community;" instead, the tool is designed as a starting point to identify candidate sites that might warrant further review or outreach.² For the purpose of this analysis, the EJSCREEN tool was used to generate adjacent population estimates for a 5-mile buffer around the Arecibo Observatory using the 2010–2014 PRCS 5-year block group data. The EJSCREEN tool compares the population estimates to those of the Commonwealth of Puerto Rico to assess potential
disproportionate impacts. The EPA's EJSCREEN tool was also used to determine whether there were any distinguishing characteristics within a 5-mile geographic buffer of the Arecibo Observatory that could further inform the environmental justice analysis. The 5-mile buffer is measured as 5 geographic miles from the center point of the Arecibo Observatory (18.344262, -66.752703). EJSCREEN found approximately 19,577 persons within 5 miles of the Arecibo Observatory. This population is primarily concentrated in the Aguadilla–Isabela–San Sebastián Urbanized Area³ to the southwest and the Arecibo Urbanized Area to the north, which includes the City of Arecibo and the northern portions of the Municipalities of Arecibo, Hatillo, Camuy and Quebradillas. Approximately 8,651 housing units are within 5 miles of the Arecibo Observatory, while 41,152 total housing units are in the Municipality of Arecibo. This 5-mile buffer had a per capita income of \$8,150 compared to \$9,638 for residents of the Municipality of Arecibo, and 82 percent of the population in the 5-mile buffer could be characterized as low income compared to 73 percent of the Commonwealth of Puerto Rico in 2014 (EPA, 2016b). Table 4.12-3 summarizes the environmental and demographic indicator results for a 5-mile buffer compared to those of the Commonwealth of Puerto Rico. The environmental and demographic indicator results near the Arecibo Observatory are much better (lower numbers) than the results for the Commonwealth of Puerto Rico for air, water, lead, and other toxic substances measured by EPA and measured in EJSCREEN (see Appendix 4.12-A for the complete table). All of the environmental ² "EJSCREEN is not designed to explore the root causes of differences in exposure. The demographic factors included in EJSCREEN are not necessarily causes of a given community's increased exposure or risk. Additional analysis is always needed to explore any underlying reasons for differences in susceptibility, exposure or health" (EPA, 2015c). $^{^{\}rm 3}$ Urbanized Areas are contiguous areas of populations greater than 50,000. indicators within a 5-mile buffer of the Arecibo Observatory were much better (lower numbers) than those of the Commonwealth of Puerto Rico, which is an important factor in determining whether the area is currently experiencing the effects of disproportionately high and adverse environmental issues. TABLE 4.12-3 **EJSCREEN Report Results** | Environmental Indicators | 5-mile Buffer
(Arecibo Observatory) | Commonwealth of Puerto Rico | |--|--|-----------------------------| | National Air Toxics Assessment (NATA)
Diesel PM (µg/m³) | 0.234 | 0.761 | | NATA Cancer Risk (lifetime risk per million) | 27 | 34 | | NATA Respiratory Hazard Index | 0.69 | 1.1 | | Traffic Proximity and Volume (daily traffic count/distance to road) | 11 | 140 | | Lead Paint Indicator (% Pre-1960 Housing) | 0.084 | 0.15 | | National Priorities List Proximity (site count/km distance) | 0.098 | 0.15 | | Risk Management Plan Proximity (facility count/km distance) | 0.13 | 0.51 | | Treatment Storage and Disposal Facility Proximity (facility count/km distance) | 0.039 | 0.053 | | Water Discharger Proximity (facility count/km distance) | 0.12 | 0.41 | | Demographic Indicators | 5-mile Buffer
(Arecibo Observatory) | Commonwealth of Puerto Rico | | Demographic Index | 91% | 86% | | Minority Population | 100% | 99% | | Low-Income Population | 82% | 73% | | Linguistically Isolated Population | 82% | 70% | | Population With Less Than High School Education | 39% | 28% | | Population Under 5 years of age | 5% | 6% | | Population over 64 years of age | 17% | 16% | Source: EPA, 2015c (see Appendix 4.12-A). Based on minority and income data from USCB shown in Sections 4.12.3 and 4.12.4 and EPA's EJSCREEN tool (Section 4.12.5), potential environmental justice populations are prevalent at both the Municipality of Arecibo and the Commonwealth of Puerto Rico. As noted previously, because 99 percent of the island of Puerto Rico is Hispanic, its minority population is not considered a distinguishing environmental justice indicator. However, the high percentage of low-income population (below poverty rate), 82 percent near the Arecibo Observatory and 45 percent in the Municipality of Arecibo, does raise the potential for environmental justice concerns. # 4.12.6 Identification of Disproportionately High and Adverse Effects on Minority and Low-Income Populations The following indicators are typically used to determine the effect of a proposed action on minority and low-income populations: - Environmental conditions, such as the quality of air, water, and other environmental media, as well as the loss of open space - Human health, such as exposure of environmental justice communities to pathogens and nuisance concerns (odor, noise, and dust) - Public welfare, such as reduced access to certain amenities like hospitals, safe drinking water, and public transportation - Economic conditions, such as changes in employment, income, and the cost of housing These indicators are described in the corresponding resource sections (air, water, noise, socioeconomics) in Chapters 3 and 4 of this DEIS. These sections were reviewed and potential impacts for the proposed Alternatives are summarized in Table 4.12-4. This table provides the relevant proposed environmental protection measures for each resource under consideration, illustrating whether, following implementation of environmental protection measures, there are residual high or major impacts that require further review to determine whether the Proposed Action may result in disproportionately high and adverse impact on minority and low-income populations. The table shows whether an impact may be caused by the Proposed Action, not whether low-income or minority populations are affected. The far right column of Table 4.12-4 indicates whether there is a high and adverse impact. It also advises whether a site-specific review is necessary to determine who is affected and whether the Proposed Action may result in disproportionately high and adverse impact on minority and low-income populations. A detailed analysis and full listing of all resource impacts (e.g., air quality, biological, and cultural) are provided in Sections 4.1-4.11. TABLE 4.12-4 Summary of Potential Adverse Impacts and Environmental Protection Measures for Alternatives 1 through 5 | Element of Analysis | Potential Impacts | Relevant Environmental
Protection Measures ^a | Potential High Adverse
Effects | |---------------------|---|--|---| | Air Quality | Slight temporary increase in NAAQS criteria emissions; however, all emissions would be in an area that is in full attainment. | Air quality BMPs would be implemented during construction. | No high adverse effect.
Therefore, no further
review is necessary. | | Cultural Resources | Alternatives would alter buildings
and structures that are potentially
eligible for the NRHP. Changes to | Mitigation measures would be coordinated with the SHPO and would be implemented. | Potential for a high adverse effect. This resource is analyzed further below. | TABLE 4.12-4 Summary of Potential Adverse Impacts and Environmental Protection Measures for Alternatives 1 through 5 | Element of Analysis | Potential Impacts | Relevant Environmental
Protection Measures ^a | Potential High Adverse
Effects | |---------------------|---|--|---| | | operations-related activities could significantly change the characteristics of NRHP-eligible resources. | | | | Hazardous Materials | Presence of existing contamination and use of hazardous materials during construction. | A complete site characterization would be performed. Hazardous materials and wastes would be used, stored, disposed of, and transported during deconstruction in compliance with all applicable laws and regulations. | No high adverse effect.
Therefore, no further
review is necessary. | | Solid Waste | Short-term increased solid waste production from deconstruction activities. | Solid waste would be properly disposed of. | No high adverse effect.
Therefore, no further
review is necessary. | | Health and Safety | Short-term distractive nuisance of deconstruction site and mothballed facilities. | Deconstruction and mothballed sites would be fenced and warning signs would be placed explaining the inherent danger at the site. | No high adverse effect.
Therefore, no further
review is necessary. | | Noise | Increased noise from deconstruction activities. | Deconstruction noise would be within normal sound levels for the surrounding areas. | No high adverse effect.
Therefore, no further
review is necessary. | | Socioeconomics | Reduction in employment, STEM opportunities, and tourism under the deconstruction and mothball alternatives. | | Potential for a high adverse effect. This resource is analyzed further below. | | Transportation | Minimal increase of haul traffic associated with deconstruction activities. | Haul traffic will limit activities to off-peak hours. The contractor will coordinate with local public schools. | No high adverse effect.
Therefore, no further
review
is necessary. | | Visual | Deconstruction would result in removal of man-made objects and would return the viewshed to a more natural condition. | | No high adverse effect.
Therefore, no further
review is necessary | ^a The environmental protection measures shown in this table represent the measures required to protect residents and individuals to include minority and low-income populations in and around the Arecibo Observatory. Additional environmental protection measures are discussed in the resources discussions found in Section 4. ## 4.12.7 Compliance with Executive Order 12898 The EJSCREEN results for the 5-mile buffer around the Arecibo Observatory show that the Observatory is located in an area with 82 percent of the population at or below the poverty rate compared to 73 percent for the Commonwealth of Puerto Rico (EPA, 2015c). E.O. 12898 calls for federal agencies to provide opportunities for stakeholders to obtain information and provide comments on federal actions. NSF has complied with E.O. 12898 by conducting scoping meetings that included publishing public notices and meeting materials in Spanish, as well as providing for translation between Spanish and English, so all parties could participate. As emphasized in EPA's recent revision to *Guidance on Considering Environmental Justice during the Development of Regulatory Actions* (May 2015), the role of this environmental justice analysis and screening is to present anticipated impacts across population groups of concern (that is, minority and low-income populations) to NSF, the agency decision maker for the Proposed Action, with the purpose of informing its policy judgement and ultimate determination on whether there is a potential disproportionate impact that may merit additional action (EPA, 2015a). As shown in Table 4.12-4, there are potential high adverse effects for cultural resources as defined by Section 106 of the NHPA. The potential major impacts/adverse effects for cultural resources result from the deconstruction of historic properties that contribute to the Arecibo Observatory NRHP-listed historic district. These impacts/adverse effects would occur under Alternatives 1, 2, 4, and 5; however, the impacts will be resolved and mitigated through consultation with the Puerto Rico SHPO. The potential major impacts/adverse effects for cultural resources would not be disproportionately high adverse impacts to minority and low-income populations, because the impact will be borne equally among demographic groups. Therefore, there is no environmental justice impact regarding cultural resources. See Section 4.3 for additional discussion on cultural resources impacts. The analysis of socioeconomic resources finds that mothballing (Alternative 3) or deconstructing the Arecibo Observatory (Alternatives 4 and 5) would result in negligible, long-term, adverse impacts from the loss of operations-related jobs. Potential impacts to STEM and tourism under these proposed Alternatives would be major, adverse, long-term, which would equate to a high adverse effect. However, other STEM, education, and tourism opportunities are available in the Municipality of Arecibo and the Commonwealth of Puerto Rico. These potential major impacts would not be disproportionately borne by minority and low-income populations. Therefore, there is no environmental justice impact regarding socioeconomic resources. Section 4.9 provides additional discussion on socioeconomic impacts. While these socioeconomic and cultural losses would occur in an area that is already economically depressed and may affect low-income populations, the impacts are not disproportionate, because they would not be borne solely by minority and low-income populations. Therefore, impacts from any of the proposed Alternatives would not result in <u>disproportionately high and adverse</u> to minority and low-income populations. ## 4.13 Cumulative Impacts This cumulative impacts analysis follows the requirements of NEPA and CEQ guidance (CEQ, 1997). The CEQ provides the implementing regulations for NEPA, which define a cumulative impact as follows: "... the impact on the environment, which results from the incremental impact of the action when added to other past, present, and reasonably foreseeable future actions, regardless of what agency (federal or non-federal) or person undertakes the actions. Cumulative impacts can result from individually minor but collectively significant actions taking place over a period of time." (40 C.F.R. §1508.7) The concern is the contribution of an action to the overall impacts in the analysis area. A project may have minor impacts in isolation but could have significant impacts when considered collectively with other projects on a regional scale. Cumulative impacts occur when the incremental effects of the Proposed Action result in an increased impact when added to the environmental effects of past, ongoing, and reasonably foreseeable activities that are related to the Proposed Action in space and time, or that are of a similar character that could affect the same environmental resources within the ROI, as defined for each resource. Reasonably foreseeable activities include activities identified by regional or Commonwealth of Puerto Rico planning boards, or activities that have an application pending and that would occur in the same time frame as the Proposed Action or close enough in time that the impacts could be additive. Past activities are considered only when their impacts are evident during implementation of the Proposed Action. Cumulative impacts of a proposed Alternative are based on all of the impacts analyzed in the preceding resource sections, and it is assumed that any BMPs, design measures, or mitigation measures to reduce impacts, as described in each resource section, would be implemented. The cumulative impacts analysis for each resource involved the following methodology: - Identify the appropriate level of analysis for each resource. - Define the ROI and time frame for the cumulative impacts analysis for each resource. - Identify past, present, and other reasonably foreseeable actions in the relevant geographic regions that affect each resource. - Determine current resource conditions and trends, as applicable. - Identify the potential impacts of each proposed Alternative that could contribute to the cumulative impacts for each resource. - Analyze potential cumulative impacts. The level of cumulative analysis for each resource in this DEIS varies, depending on the sensitivity of the resource to potential cumulative impacts. ## 4.13.1 Cumulative Activities This section identifies any past, present, or reasonably foreseeable activities that could interact with the Proposed Action to contribute to cumulative impacts. A review of planning and permit programs, as detailed below, have identified no pending, planned, or recently completed projects in the region of the Arecibo Observatory: - The PRPB has no pending or planned projects on record for the area of the Arecibo Observatory or along the proposed haul routes for the deconstruction debris. - The Municipality of Arecibo has no pending or planned projects on record for the area of the Arecibo Observatory or along the proposed haul routes for the deconstruction debris. - The USACE Civil Works Division has no pending or planned projects for the area of the Arecibo Observatory or along the proposed haul routes for the deconstruction debris. - The USACE Regulatory Division has no pending or recently completed CWA permits for the area of the Arecibo Observatory or along the proposed haul routes for the deconstruction debris. - The Federal Highway Administration Puerto Rico and Virgin Islands Division website (http://www.fhwa.dot.gov/prdiv/projects.cfm) indicates that there are two planned projects in the Poncé region (Federal Numbers of 0009[007] and 009[006]) and no other planned projects in the vicinity of the Arecibo Observatory or the proposed haul routes. However, as neither project connects with PR-10, it would not interact with debris-haul traffic from the Arecibo Observatory. USFWS has reintroduced the Puerto Rican parrot into the Río Abajo Commonwealth Forest. The proposed Alternatives could interact with this project because of the proximity of the forest to the Arecibo Observatory. Routine activities such as agriculture and residential development could occur outside the Arecibo Observatory and within the ROI for a number of resources. ## 4.13.2 Cumulative Impacts Based on the identified cumulative activities, the following resource areas would have no potential for noticeable adverse cumulative impacts under any of the proposed Alternatives: - Air Quality The ROI is in full attainment for all NAAQS. Therefore, the likelihood of the Proposed Action to combine with identified cumulative activities (i.e., reintroduction of the Puerto Rican parrot and routine activities) to create a noticeable impact is remote. - Climate Change The Proposed Action would not appreciably alter GHG emissions and would not meaningfully contribute to cumulative impacts for climate change. - Land Use No noticeable changes to land uses would occur under the Proposed Action or the identified cumulative activities; consequently, no cumulative impacts would occur. - Surface Waters No impacts to surface waters would occur under the Proposed Action or the cumulative activities. - Utilities The proposed Alternatives would either have no impact on utilities or there would be a minor decrease in utility demand. There would be no cumulative impacts to utilities. - Cultural Resources Impacts to cultural resources at the Arecibo Observatory would not interact with the identified cumulative activities (i.e., routine activities and reintroduction of the Puerto Rican parrot). - Geology and Soil –Impacts to geology and soil would not incrementally add to other cumulative activities,
due to the distance between locations. - Groundwater Disturbance during deconstruction activities would be temporary and would not occur in the same vicinity of identified cumulative activities. There would be no cumulative impacts to groundwater. - Hazardous Materials The removal of existing hazardous material contamination would occur concurrently with the removal of structures, which would be a long-term benefit and would incrementally contribute to the beneficial cumulative impacts from hazardous materials. Use of hazardous materials during deconstruction would be temporary and would not interact with other activities to contribute to cumulative impacts. There would be no cumulative impacts to hazardous materials. - Human Health and Safety The identified cumulative activities would not combine with the proposed Alternatives to result in increased impacts to health and safety. - Noise None of the cumulative activities would be expected to result in an increase in noise; therefore, there would be no cumulative impacts. - Socioeconomics None of the cumulative activities would result in impacts to socioeconomics; therefore, there would be no cumulative impacts. - Solid Waste The Poncé Landfill has confirmed that the landfill capacity could accommodate more than the projected amount of waste without adversely impacting operations (Clas, 2016). It is expected that the landfills will also be able to accommodate the waste from the cumulative activities, due to the limited amount of waste expected from these activities. Therefore, no cumulative impacts to solid waste disposal would result. - Traffic and Transportation Deconstruction activities would result in a minor increase in traffic on local roads and along the haul routes to Poncé. This temporary increase in traffic during deconstruction would not interact with any other activities to create cumulative impacts to traffic and transportation, due to the very small increase in traffic expected from cumulative activities. - Visual Resources None of the cumulative activities would result in impacts to visual resources; therefore, there would be no cumulative impacts. ## 4.13.3 Cumulative Impacts to Biological Resources Biological resources are the only resource area with the potential for cumulative impacts, based on the identified cumulative activities. There would be no potential cumulative impacts to common vegetation and wildlife or species protected by the MBTA under any of the proposed Alternatives. No cumulative impacts to protected species, including the Puerto Rican parrot and the Puerto Rican boa, would be expected under Alternatives 1, 2, 3, or 4 because of the lack of direct impacts and very low magnitude of impacts to habitat under these proposed Alternatives. However, there is potential for cumulative impacts to the Puerto Rican parrot and the Puerto Rican boa under Alternative 5. The impacts would primarily result from incremental population effects as a result of incidental mortality and incremental habitat loss under Alternative 5. The USFWS has recently reintroduced the Puerto Rican parrot on forest lands adjacent to the Arecibo Observatory. Deconstruction activities at the southeastern and southwestern tower and tower anchor locations could result in habitat modification or mortality to the Puerto Rican parrot, which could interact with this reintroduction and result in cumulative impacts. Because the implementation of Alternative 5 could result in changes to habitat used by the Puerto Rican parrot on land adjacent to the Arecibo Observatory, there would be potential for incremental adverse cumulative impacts to the Puerto Rican parrot reintroduction effort. Mortality of the endangered Puerto Rican boa is also likely under Alternative 5. Adult mortality from the Proposed Action could contribute to long-term cumulative impacts to this species through reduced reproduction, while juvenile mortality would reduce recruitment and also result in reduced population levels. After deconstruction is complete, the restoration of the property to near-natural conditions, coupled with the cessation of regular human activities at the Arecibo Observatory site and the Puerto Rican parrot reintroduction effort, would result in an overall benefit to biological resources. # 4.14 Irreversible and Irretrievable Commitment of Resources Irreversible or irretrievable resource commitments are related to the use of nonrenewable resources and the effects that use of those resources would have on future generations. These effects primarily result from the use or conversion of a specific resource (e.g., energy from hydrocarbons) that cannot be replaced within a reasonable timeframe. Irreversible or irretrievable resource commitments involve the loss in value of an affected resource that cannot be restored after implementing a Proposed Action (e.g., extinction of a species). The effects would be similar for all five proposed Alternatives except where indicated below. Deconstruction, paving, and vegetation clearing would consume electricity, hydrocarbon fuels, and water and would require landfill disposal. Deconstruction and paving materials would be recycled and reused to the extent practicable; however, some irreversible or irretrievable resource loss would result. Deconstruction debris would lead to the irreversible or irretrievable resource loss in the reduction of landfill capacity. However, the capacity of landfills to accept deconstruction waste is adequate for all five proposed Alternatives. The hydrocarbon-based energy required to conduct these activities or to procure the finished materials would be permanently lost. Deconstruction, paving, and vegetation clearing would result in some loss of vegetated areas. Many of the areas have been previously disturbed but deconstruction may affect vegetation or habitat in areas that support biological resources. The loss of vegetation and wildlife habitat from proposed activities could be mostly reversed through landscaping or subsequent restoration. Clearing of vegetation would not result in an irreversible or irretrievable commitment of resources. Loss of cultural resources would represent an irretrievable action, but any such losses that may result from implementation of the Proposed Action would be appropriately mitigated through consultation with the SHPO, interested tribes, and other consulting parties. # 4.15 Short-term Uses of the Environment and Maintenance and Enhancement of Long-term Productivity Short-term uses of the environment associated with the Proposed Action would result in impacts to certain resources that could affect the maintenance and enhancement of long-term productivity. Increased soil erosion could result from soil disturbance during deconstruction activities. Offsite streams could experience increased scour and sedimentation from stormwater runoff. Air quality could be affected by increased dust and vehicle emissions from deconstruction activities. Deconstruction could also generate increased noise. However, the following BMPs would be implemented to lessen these effects: - Implementation of standard practices to reduce soil erosion, control noise, and improve safety - Adherence to management plans and programs - Compliance with federal, state, and local regulations # Notification, Public Involvement, and Consulted Parties ## 5.1 Agency Notification and Collaboration NSF began the process of informal consultation with federal and Commonwealth of Puerto Rico agencies in May 2016, along with Commonwealth of Puerto Rico elected officials and relevant commercial interests. A list of the agencies consulted is provided in Table 5.1-1. Involvement activities to date include scoping and ad-hoc agency meetings. NSF sent scoping invitation letters to over 100 agencies, organizations, Puerto Rico government representatives, as well as other potentially interested parties. Additionally, a number of formal and informal consultations took place with these parties to ensure they understood the objectives of the Proposed Action and had all of the appropriate information. These consultations included, but were not limited to, discussions and correspondence with the Arecibo Management Team, USFWS, and the Puerto Rico SHPO. On July 25, 2016, NASA requested to be a cooperating agency for this NEPA process. Agency representatives provided a number of comments that helped NSF focus on the environmental issues to be considered in NEPA. NSF also engaged parties interested in potentially affected historic properties in accordance with Section 106 of the NHPA (addressed in Sections 3.2 and 4.2 of this DEIS). NSF conducted an initial teleconference with the SHPO on May 19, 2016 to introduce the preliminary proposed Alternatives. An NOI was published in the *Federal Register* on May 23, 2016, and a copy was provided to the SHPO via email during the week of May 23. On June 6, 2016, representatives of NSF met with the Puerto Rico SHPO to discuss the Proposed Action and the preliminary proposed Alternatives. A formal Section 106 initiation letter and associated materials were submitted on July 5, 2016. The letter sent on July 5, 2016 included an invitation for representatives of the SHPO to attend a site visit at the Arecibo Observatory, scheduled for July 19 and 20, 2016. NSF conducted a follow-up teleconference with the Puerto Rico SHPO on September 15, 2016. NSF reached out to USFWS through an informal teleconference on May 24, 2016, to introduce the preliminary proposed Alternatives. A formal initiation letter was sent with the NOI during the week of May 23, 2016, and a follow-up data collection letter was sent on June 17, 2016. USFWS acknowledged receipt of the initiation letter on June 24, 2016 and attended a site visit on July 20, 2016 at the Arecibo Observatory. Informal consultation is continuing, and a follow-up teleconference call was conducted on September 27, 2016. TABLE 5.1-1 | Agency Consultation | |
----------------------------------|---| | Federal | ACHP | | | EPA | | | NASA | | | USACE | | | USFWS | | Commonwealth of Puerto Rico | DRNA | | | Office of Governor of Puerto Rico | | | Office of Resident Commissioner of Puerto Rico | | | OGPe | | | EQB | | | PRPB | | | SHPO | | Municipality of Arecibo | Mayor of Arecibo | | Other Public-Private Stakeholder | SRI International (NSF Cooperative Agreement Awardee) | | Organizations | USRA (NSF Cooperative Agreement Sub-awardee) | | | UMET (NSF Cooperative Agreement Sub-awardee) | ## 5.2 Public Disclosure and Involvement NSF has notified, contacted, or consulted with agencies, individuals, and organizations throughout this NEPA process. Details of public and agency disclosure and involvement regarding the proposed Alternatives are described in this section. Public notification efforts included pre-assessment notification letters, media announcements, social media announcements, website updates, scientific digests/blogs, documentation distribution lists, newspaper public notices, and public scoping meetings (conducted on June 7, 2016 in San Juan and Arecibo). Copies of this information are also provided in Appendix 5-A of this DEIS. ## 5.2.1 Public Notices NSF published an NOI in the *Federal Register* on May 23, 2016. A copy of this NOI is contained in Appendix 5-A. Newspaper announcements were published in both English and Spanish in the local newspapers to inform the public about the proposed scoping meetings. Newspaper announcements were published in the *El Nuevo Día* newspaper (Puerto Rico-wide circulation) on May 24, 2016, and a second announcement was published on May 26, 2016, in the *El Norte* (*Índice*) newspaper (northwest Puerto Rico circulation). Copies of the newspaper announcements are provided in Appendix 5-A. The NOA was published in the *Federal Register* in late October 2016 and newspaper announcements were also published in both English and Spanish notifying interested parties of the availability of the DEIS for public review over a 45-day public comment period. Section 5.5 provides further details regarding the public meetings and public comment period. ## 5.2.2 Public Meetings NSF conducted scoping meetings on June 7, 2016, and described the Proposed Action and NSF's environmental compliance process, including the preliminary proposed Alternatives to the meeting attendees. The purpose of the public scoping process was to determine relevant issues that would influence the scope of the environmental analysis, including identification of viable alternatives, and to guide the process for developing the EIS. The public scoping meetings provided an opportunity for the public to comment on the preliminary proposed Alternatives, and to identify potential environmental concerns, both positive and negative. A second round of public meetings will be held on November 16, 2016, following the publication of this DEIS. The intent of these meetings will be to receive comments on the DEIS from agencies and the public (see Section 5.5). ## 5.2.2.1 Meetings Held The following two public scoping meetings were held on June 7, 2016: - Daytime meeting: June 7, 2016, from 9:30 a.m. to 11:30 a.m., DoubleTree by Hilton San Juan, 105 Avenida De Diego, San Juan, Puerto Rico - Evening meeting: June 7, 2016, from 6:00 p.m. to 8:00 p.m., Colegio de Ingenieros y Agrimensores de Puerto Rico/Puerto Rico Professional College of Engineers and Land Surveyors (Arecibo Chapter), Ave. Manuel T. Guillán Urdáz, Conector 129 Carr. 10, Arecibo, Puerto Rico The attending public was invited to sign in, view, and receive information regarding the preliminary proposed Alternatives and listen to presentations given by members of the NSF team. The public was given the opportunity to ask questions, comment about issues and concerns, and provide oral and written comments. Additionally, meeting participants were invited to indicate whether they wished to be included as a Consulting Party for the undertaking under Section 106 of the NHPA. The format for each meeting was identical. A representative of CH2M, NSF's environmental consultant, made opening statements announcing the purpose of the meeting, introducing key members of the NSF EIS team, describing the process to sign up to provide public comment, and explaining that the meeting would be translated. Alternating Spanish and English translation was provided by Lcda. Mayra Cardona, a U.S. courts-certified interpreter and National Association of Judiciary Interpreters and Translators-certified interpreter and translator. During each meeting, the public was encouraged to provide oral or written comments via regular mail or email. Display material and comment forms with submittal instructions were provided at each meeting. A stenographer from Verbatim Reporting recorded each meeting. Copies of the meeting transcripts are provided in Appendix 5-B. Table 5.2-1 lists the number of participants who registered at each meeting and the number of speakers who signed up to provide oral comments. The number of registered participants is based on the number of individuals who signed in on the attendance sheet upon arriving at the meeting. During the course of the meeting, some attendees who had indicated on the sign-up form that they wished to speak, ultimately chose not to speak, and conversely, some who did not register to speak chose to speak. The meeting transcripts, including a list of attendees who spoke, are provided in Appendix 5-B. TABLE 5.2-1 **Summary of Scoping Meeting Participants** | Meeting Location | Registered Participants | Number of Speakers ^a | |-------------------------|-------------------------|--| | San Juan | 29 | 9 registered speakers / 13 actual speakers ^b | | Arecibo | 44 | 13 registered speakers / 13 actual speakers ^b | ^a The number of actual speakers is different from those who requested to speak on the sign-in sheet. Please see the meeting transcript for names of individuals who provided oral comments. Each public scoping meeting included an open house for the first 30 minutes that allowed participants to review the meeting informational boards and materials and to informally discuss the process with members of the NSF team. Copies of these materials are included in Appendix 5-C. This open house segment was followed by a brief presentation by NSF staff. The presentation covered the following topics: - Introductions - Background information on the preliminary proposed Alternatives - Resource areas to be studied - The EIS process, the Section 106 process, and opportunities for public involvement Upon completion of the presentation, the public was invited to orally provide comments. Spanish language translation services were provided for both the NSF presentation and the oral comment period. The presentation and the oral comments were transcribed by the court reporter and are shown in the official meeting transcripts, provided in Appendix 5-B. In addition to providing spoken comments, the public was invited to provide written comments on comment forms provided during the meeting. Other opportunities to provide comments included mailing comments to NSF at the following address: Ms. Elizabeth Pentecost, RE: Arecibo Observatory, National Science Foundation, Suite 1045, 4201 Wilson Blvd., Arlington, VA 22230, and submitting them via email to the following email address: <a href="mailto:envcomp-assumption-envcomp-as ^b Due to the length of some comments, some of those who spoke at the meeting were asked to provide the remainder of their comments at the end of the meeting in order to allow all speakers a chance to provide comments. Individuals who spoke twice are only counted once in these numbers. Due to time availability toward the end of the meeting, all speakers were allowed to complete their comments. ## 5.2.2.2 Public Comment Results The public was encouraged to comment during the public comment period (May 23 through June 23, 2016). All public and agency comments were reviewed and evaluated by NSF. Many comments were similar in nature and conveyed similar themes; therefore, the comments were organized into the categories listed in Table 5.2-2. The following discussion summarizes the public comments received during the scoping comment period. Table 5.2-2 quantifies the comment themes by category. A matrix of all the comments received, including their assigned category, is provided in Appendix 5-D. TABLE 5.2-2 **Comments Summarized by Category** | Category | Description | Number of
Comments ^a | |----------------------------|--
------------------------------------| | Support Closure | Comments in support of closing the Arecibo Observatory | 1 | | Against Closure | Comments against closing the Arecibo Observatory | 212 | | Alternative Considerations | Suggestions for additional uses of the facility and sources of funding | 15 | | Resource Considerations | Suggestions on what resources to include in the EIS | 7 | | Decision Process | General questions about the decision-making process | 3 | | General | General questions about the EIS | 2 | ^a The number of total comments as of June 23, 2016 was 240. One letter was received on June 27, but was identical to the attachment of one of the prior comments submitted via email during the official comment period. This number of total comments was adjusted after July 3, which is approximately 10 days after the close of the public comment period. This date was chosen to allow for possible delay in delivery of U.S. mail from Puerto Rico. ## 5.2.2.2.1 Comments Received Electronically The following is a discussion of the substantive comment categories. ## Support for Closure There was one public comment that showed strong support for closure of the Arecibo Observatory. The rationale for the support was based on economic factors. ## **Against Closure** Individuals concerned with closure presented the following issues: - Cultural-Comments cited the importance of the Arecibo Observatory to local culture and Puerto Rican history. The comments indicated that the Arecibo Observatory is important to Puerto Rican identity and that there would be a loss of pride in the community if the Arecibo Observatory were to be closed. - Economics—Comments cited the impact of closure on the local economy due to job loss and tourism effects. - **Education**—Comments cited the importance of the Arecibo Observatory as an educational destination and its influence on local schoolchildren. - Research—Comments cited concern about the negative effect that closure of the Arecibo Observatory would have on the scientific community. The public submitted references for research papers that were written using data obtained by the Arecibo Observatory. A list of these papers is provided in Appendix 5-E. - **Health and Safety**—Comments cited claims that the Arecibo Observatory is important to national security as it tracks asteroids that may impact the earth. #### **Alternative Considerations** The public had the following suggestions designed to keep the Arecibo Observatory open: - **Funding**—The public had many types of funding suggestions, including telethons, crowdfunding, and grants. - Marketing—It was suggested that better marketing would boost tourism to the facility. - Partnerships—Partnerships with other governmental agencies, educational institutions, foundations, and corporations were suggested. #### **Resource Considerations** The public had comments on evaluation criteria to be used for the EIS, including the following: - Endangered Species—Evaluate the effects of the proposed Alternatives on endangered species, specifically the Puerto Rican parrot and Puerto Rican broad-winged hawk. - **Environmental Justice**—Consider whether there is a disproportionate impact on minority populations. - **Renovation**–Consider the facility renovations needed to meet collaboration requirements. - Restoration—Consider the environmental impact of restoring the Arecibo Observatory back to operation. This comment requested that analysis be provided regarding the costs and environmental impact of restoring or returning the equipment after the facility has been mothballed. - Health and Safety—Consider the impacts due to loss of asteroid detection ability, hazardous condition of the "mothballed" facility, and hazardous materials encountered during deconstruction of the facility. #### **Decision Process** The public had general questions and comments about the decision-making process, such as NSF hosting a conference and inviting the responders to the Dear Colleague Letter, along with other stakeholders with the goal of finding a way forward with NSF as a minor player. #### **General** The public had general questions about the EIS, such as where information on the EIS process is archived and how many comments have been received. ## 5.2.2.2.2 Oral Comments Received at the Public Meetings Public comments received orally during the scoping meetings are provided in the public meeting transcripts (Appendix 5-B). Generally, the comments fell into the aforementioned categories, with the following exceptions: - NSF Portfolio Review Studies – Previous portfolio review studies. One meeting participant questioned the facts in the NSF studies that were used to substantiate the recommendation to potentially close the Arecibo Observatory. - Current Management of the Arecibo Observatory Should Be Considered —Alternative 2 as presented in opening remarks should be considered as the existing condition. The Arecibo Observatory is currently operating as an education-focused collaboration. - Quiet Zone Issue: Puerto Rico Law No. 88 Restricting Development near Arecibo —Consider that if the Arecibo Observatory is removed there would be changes to the environment and the possibility for further development. - Request for Science Studies —A full geological, biological, and water runoff study should be conducted before any other options are considered. ## 5.2.2.2.3 Written Comments Received at the Public Meeting One hard copy comment was submitted at the evening public meeting in Arecibo. This comment requested the study of a public-private collaboration. ## 5.3 Section 106 Consultation Process This section describes the Section 106 consultation process and identifies the Section 106 Consulting Parties. As stated in 36 C.F.R. §800.1: "Section 106 of the National Historic Preservation Act requires Federal agencies to take into account the effects of their undertakings on historic properties and afford the Council [Advisory Council on Historic Preservation (ACHP]) a reasonable opportunity to comment on such undertakings. The procedures in this part define how Federal agencies meet these statutory responsibilities. The section 106 process seeks to accommodate historic preservation concerns with the needs of Federal undertakings through consultation among the agency official and other parties with an interest in the effects of the undertaking on historic properties, commencing at the early stages of project planning. The goal of consultation is to identify historic properties potentially affected by the undertaking, assess its effects and seek ways to avoid, minimize or mitigate any adverse effects on historic properties." In compliance with Section 106, NSF invited participation in the consultation process. Table 5.3-1 summarizes the Section 106 consultations. TABLE 5.3-1 Section 106 Consultation Process | Date | Action | Details | |------------------|--|---| | May 19, 2016 | Pre-Scoping
Teleconference | NSF attended a teleconference with SHPO, followed by informal email correspondence. | | May 24, 2016 | Public Involvement
Initiated | NOI, including the Section 106 notice, was published in the Federal Register. | | June 6, 2016 | Early Coordination
Meeting with SHPO | NSF met with representatives from the Puerto Rico SHPO to discuss the proposed undertaking. This was followed by email correspondence. | | June 7, 2016 | NEPA Public Scoping
Meetings | Public meetings were held in San Juan and Arecibo. NSF provided an opportunity for individuals and organizations to express an interest in participating as Section 106 consulting parties. | | June 16, 2016 | Email to Potential
Consulting Parties | NSF contacted those individuals and organizations that had expressed interest in Section 106 consultation during the NEPA public scoping meetings to provide further details about the Section 106 consultation process and to confirm their consulting party status for the Proposed Action. Parties were given until June 29 to confirm their interest in consulting party participation. | | July 5, 2016 | Initiate Section 106
Consultation with SHPO | NSF initiated formal Section 106 consultation with the Puerto Rico SHPO through written correspondence. NSF invited SHPO to participate in the cultural resources field investigations that would occur July 19 and 20, 2016 at the Arecibo Observatory. | | July 11, 2016 | Email – Section 106
Initiation Follow-up
Regarding Architectural
Survey | NSF inquired as to whether SHPO was interested in attending the cultural resources field investigations at the Arecibo Observatory on July 19 and 20, 2016. | | July 12, 2016 | Email – Request for
Architectural Survey
Agenda | SHPO requested the agenda for the cultural resources field investigations. | | July 12, 2016 | Email – Response to
Request for Architectural
Survey Agenda | NSF provided SHPO with the agenda for the cultural resources field investigations. | | July 19-20, 2016 | Reconnaissance
Architectural Survey | Reconnaissance architectural survey completed at the Arecibo Observatory to verify existing conditions of known historic properties within the NRHP-listed historic district. | TABLE 5.3-1 **Section 106 Consultation Process** | Date | Action | Details | |--------------------|--
---| | July 19, 2016 | Notification to John Fowler at ACHP | Email from NSF was sent to ACHP notifying John Fowler of the Arecibo Observatory EIS, NOI, and that coordination with Puerto Rico SHPO is ongoing. | | July 19, 2016 | Notification to John
Eddins at ACHP | Email from NSF was sent to ACHP notifying John Eddins that NEPA process and Section 106 consultation with Puerto Rico SHPO is ongoing. Asked whether the ACHP would like to be involved in the Section 106 process. Also included: email correspondence with John Fowler (ACHP); Arecibo Observatory fact sheet; correspondence with the Puerto Rico SHPO; handouts provided at the NEPA Public Scoping Meetings. | | August 8, 2016 | Response from SHPO | Letter from Puerto Rico SHPO to NSF acknowledging that proposed Alternatives have been developed that could result in an effect on the Observatory. SHPO requested that they are kept abreast of any determination regarding the historic property in order to assess and resolve effects. | | September 15, 2016 | Conference Call with SHPO | Follow-up was conducted regarding Section 106 initiation letter, followed by email correspondence. | | October 6, 2016 | Notification to John
Eddins | Email from NSF was sent to John Eddins at ACHP requesting confirmation regarding whether ACHP will participate in consultation. | ## 5.3.1 Section 106 Consultation Chronology #### **Advisory Council on Historic Preservation** The ACHP was notified on July 19, 2016 of NSF's intent to prepare an EIS for the Arecibo Observatory, and was asked whether ACHP wished to participate in the consultation. NSF sent a follow-up email to John Eddins at ACHP on October 6, 2016 to confirm whether ACHP will participate in consultation. ## Puerto Rico State Historic Preservation Office The SHPO is the responsible Commonwealth of Puerto Rico entity with which NSF is required, pursuant to the NHPA, to engage in Section 106 consultation regarding the proposed action, defined as the undertaking for Section 106. SHPO was initially contacted via email on May 18, 2016, followed by a telephone conversation the next day to discuss the proposed undertaking. NSF met with the SHPO to discuss the proposed undertaking on June 6, 2016. A letter to formally initiate Section 106 was sent to the SHPO on July 5, 2016, which included the Delivery Control Form and all attachments required by SHPO. SHPO staff were invited to participate in the July site visit on July 11, 2016. On August 8, 2016 NSF received a letter from Puerto Rico SHPO acknowledging that proposed Alternatives have been developed that could result in an effect on the Observatory. SHPO requested that they are kept abreast of any determination regarding the historic property in order to assess and resolve effects. NSF had a teleconference with SHPO on September 15, 2016 to confirm the Consulting Parties who wished to participate in Section 106 consultation and to discuss potential dates for SHPO and consulting parties meetings in November, along with the SHPO's availability to review upcoming deliverables. ## **Identification of Consulting Parties** During the initial pre-scoping teleconference with the SHPO, NSF requested a list of potential Consulting Parties who may be interested in the Arecibo Observatory. Currently, the SHPO does not maintain a formal list of individuals or organizations interested in the Arecibo Observatory; therefore, it was determined that attendees at the public scoping meetings would be offered the opportunity to participate in this process through announcements at the scoping meeting. The Section 106 process was explained as part of the oral remarks provided by NSF. Additionally, scoping meeting participants were asked to sign in for each meeting. The sign-in sheet included a box to check if meeting participants wished to be considered Consulting Parties as part of the Section 106 process. Approximately nine individuals in the daytime meeting and eight individuals in the evening meeting requested to participate. NSF sent a confirmation email on June 16, 2016 to all attendees that indicated interest in being a Consulting Party. The individuals listed in Table 5.3-2 replied to the email and confirmed their request to be Consulting Parties. Letters will be sent out in October notifying the Consulting Parties of a meeting time in November to discuss potential adverse effects from the Proposed Action. TABLE 5.3-2 **Section 106 Consulting Parties** | Name | Organization | |--------------------------|--| | Tony Van Eyken | Arecibo Observatory | | Brett Isham | Interamerican University-Bayamón | | Xavier Siemens | North American Nanohertz Observatory for Gravitational Waves | | Nicholas White | USRA | | Qihou Zhou | Miami University | | Luisa Fda Zambrano-Marin | Arecibo Observatory Space Academy | ## **Public Invitation to Participate** As part of the Section 106 process, the public was invited to participate in the Section 106 process through the NOI published on May 23, 2016, and also at the public scoping meetings. Letters were emailed in October notifying the Consulting Parties of a meeting time in November to discuss a draft MOA to resolve potential adverse effects from the Proposed Action. Additionally, an announcement will be made at the Arecibo public meeting inviting any members of the public to attend the Consulting Parties meeting, which will be held the following day (November 17, 2016) in San Juan after the San Juan public meeting. ## 5.4 Description of Scoping Materials in Appendixes Copies of all scoping materials are included in Appendixes 5-A through 5-E. These materials include the NOI, newspaper public notices, agency letters, scoping meeting handouts, meeting boards, a summary of meeting attendees at each meeting, meeting presentations, and transcripts of each meeting. Appendix 5-C includes a matrix of the comments received. The comment matrix was prepared in a Microsoft ExcelTM spreadsheet for tracking, recording, and organizing the public comments. Scoping comments are grouped by category. Individual responses are not provided. Use of Microsoft Excel facilitates sorting and categorizing the comments into high-level comment themes that can be addressed in the DEIS as appropriate. Unfortunately, Microsoft Excel limits the amount of text that can be inserted into a cell to a certain number of characters; therefore, larger comments could not be completely pasted into the spreadsheet. These documents are provided a tracking number, which will be referenced in the spreadsheet. A number of researchers submitted comments during the scoping process regarding their ability to continue academic research if the Arecibo Observatory closed. Many of these researchers submitted lengthy comments, which included references to academic papers describing their research. Appendix 5-E provides a summary of research papers associated with Arecibo cited in comments submitted during the scoping period. ## 5.5 DEIS Public Meetings and Public Comment Period Beginning with the NOA published in the *Federal Register*, a 45-day public comment period will commence. Copies of the DEIS will be made available online on the NSF website shown below and two hard copy versions will be made available at the following public libraries: - Biblioteca Electrónica Pública Municipal Nicolás Nadal Barreto, 210 Calle Santiago Iglesias, Arecibo, PR, Phone: (787) 878-1178 - Archivo General y Biblioteca Nacional de PR, 500 Avenida Juan Ponce De León, San Juan, PR, Phone: (787) 725-1060 ext. 2001 The public is invited to review the DEIS and provide comments during the public meetings conducted on November 16 and 17, 2016 at the following locations: - 1) Colegio de Ingenieros y Agrimensores de Puerto Rico/Puerto Rico Professional College of Engineers and Land Surveyors (Arecibo Chapter), Ave. Manuel T. Guillán Urdáz, Conector 129 Carr. 10, Arecibo, Puerto Rico, Phone: (787) 758-2250, November 16, 10:00 a.m. to 12:00 p.m. and Consulting Parties meeting from 1:00 to 2:30 p.m. - 2) Doubletree by Hilton Hotel San Juan, 105 Avenida De Diego, San Juan, PR, Phone: (787) 721-6500, November 16, 6:00 to 9:30 p.m. Other opportunities to provide comments include mailing comments to NSF at the following address: Ms. Elizabeth Pentecost, RE: Arecibo Observatory, National Science Foundation, Suite 1045, 4201 Wilson Blvd., Arlington, VA 22230, and submitting them via email to the following email address: envcomp-ast@nsf.gov, with subject line "Arecibo Observatory." Additionally, comments may also be received through the NSF project website available at www.nsf.gov/AST. Copies of the public meeting handouts and meeting boards will be posted to the NSF website immediately following the public meetings scheduled for November 16 and 17, 2016. ### SECTION 6.0 # **List of Preparers** TABLE 6-1.1 List of Preparers | Name | Role | Education | Years of
Experience | |---------------------|---|---|------------------------| | Kira Zender | Project Manager and Socioeconomics | M.S. Urban and Regional Planning | 22 | | | Lead | B.A. Urban Studies | | | Paul Thies | Senior Technical Advisor | Ph.D. Civil and Environmental Engineering | 37 | | | | M.S. Water Resources | | | | | B.S. Forestry | | | Michelle Rau | NEPA Lead | M.S. Business Administration
B.S. Ecology and Evolutionary Biology |
19 | | Richard Reaves | Lead Technical Reviewer | Ph.D. Wetland and Wildlife Ecology | 23 | | | | B.S. Wildlife Ecology and Resource
Management | | | Lori Price | Cultural Resources Lead and Cultural
Surveys/Section 106 | M.F.A. Historic Preservation and
Architectural History | 21 | | | | B.A. English and Political Science | | | Robert Price | Air Quality, Biology, Geology, and
Groundwater Lead | M.S. Environmental Science and
Master of Public Affairs | 20 | | | | B.A. Zoology and History | | | Kristine MacKinnon | Hazardous Materials and Solid Waste | M.S. Urban and Regional Planning | 14 | | | Lead | B.E. Biological Systems Engineering | | | Christina McDonough | Health and Safety Lead | M.E. Environmental Engineering | 23 | | | | B.S.C.E. Civil Engineering | | | Laura Dreher | Transportation Lead | B.S. Civil Engineering | 15 | | Heather Dyke | Socioeconomics and Environmental | M.C.P. Environmental Planning | 22 | | | Justice | B.A. Business Administration | | #### **SECTION 7.0** ## References Abel, Jaison R. and Richard Deitz. 2014. "The Causes and Consequences of Puerto Rico's Declining Population." Current Issues in Economics and Finance. Volume 20, Number 4. Research and Statistics Group of the Federal Reserve Bank of New York. Available online at: www.newyorkfed.org/research/current issues. Aleman-Gonzalez, Wilma B. 2010. Karst Map of Puerto Rico. U.S. Geological Survey. ASTM International. E1527-13, *Standard Practice for Environmental Site Assessments: Phase I Environmental Site Assessment Process* (as amended). Developed by Subcommittee: E50.02, Book of Standards Volume: 11.05. Autoridad de Desperdicios Sólidos (ADS). 2016a. Sistemas de Relleno Sanitario en Operación y con Órdenes Administrativas por la Agencia Federal de Protección Ambiental (EPA). Accessed July 18, 2016. http://www.ads.pr.gov/mapas/mapa-infraestructura.html. Autoridad de Desperdicios Sólidos (ADS). 2016b. Mapa de la distribución y localización de los centros de acopio de residuos sólidos reciclables en Puerto Rico. Accessed July 18, 2016. http://www.ads.pr.gov/mapas/mapa-instalaciones.php and exported from ArcMap. California Department of Transportation (Caltrans). 1998. Technical Noise Supplement. A Technical Supplement to the Traffic Noise Analysis Protocol. Caltrans Environmental Program, Environmental Engineering-Noise, Air Quality and Hazardous Waste Management Office. October. Camacho, Héctor. 2009. "Angel Ramos Foundation Visitor Center: History, Legacy and Impact." 2009 NSF Large Facilities Workshop, Tuscan, Arizona. April 17. College Stats.org. 2016a. List of Largest Colleges in Puerto Rico. Accessed July 14, 2016. http://collegestats.org/colleges/puerto-rico/largest/. College Stats.org. 2016b. Puerto Rico Colleges. Accessed July 30, 2016. https://collegestats.org/colleges/puerto-rico/. Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (CERCLA). Public Law 96-510, 94 Stat. 2767 96th Congress. December 11, 1980. CH2M HILL, Inc. (CH2M). 2015. Environmental Baseline Study, Arecibo Observatory, Arecibo, Puerto Rico. Prepared for the National Science Foundation. December. CH2M HILL, Inc. (CH2M). 2016. Proposed Changes to Arecibo Observatory Operations: Cultural Resources Reconnaissance Architectural Survey Summary. Prepared for the National Science Foundation. Clas, Aida, Republic Services. 2016a. Personal Communication received by Daniel G. Concepción, CH2M. July 20. Clas, Aida, Republic Services. 2016b. Personal Communication received by Kristine MacKinnon, CH2M. August 5. Code of Federal Regulations (C.F.R.). 29 C.F.R. §1926.900. Safety and Health Regulations for Construction. Subpart U, Blasting and the Use of Explosives. Federal Register, Vol. 80, No. 112: June 11, 2015. Code of Federal Regulations (C.F.R.). 36 C.F.R. Part 800. Protection of Historic Properties. Federal Register, Vol. 65, No. 77725: December 12, 2000. Code of Federal Regulations (C.F.R.). 36 C.F.R. §800.1. Protection of Historic Properties. Federal Register, Vol. 65, No. 77725: December 12, 2000. Code of Federal Regulations (C.F.R.). 36 C.F.R. §800.1(a). Purposes. Federal Register, Vol. 65, No. 77725: December 12, 2000. Code of Federal Regulations (C.F.R.). 36 C.F.R. §800.2(d)(3). Participants in the Section 106 process. Federal Register, Vol. 65, No. 77725: December 12, 2000. Code of Federal Regulations (C.F.R.). 36 C.F.R. §800.5(1). Assessment of Adverse Effects. Federal Register, Vol. 65, No. 77725: December 12, 2000. Code of Federal Regulations (C.F.R.). 36 C.F.R. §800.6(c). Resolution of Adverse Effects. Federal Register, Vol. 65, No. 77725: December 12, 2000. Code of Federal Regulations (C.F.R.). 36 C.F.R. §800.8(a)(1). Coordination with the National Environmental Policy Act. Federal Register, Vol. 65, No. 77725: December 12, 2000. Code of Federal Regulations (C.F.R.). 36 C.F.R. §800.16. Definitions. Federal Register, Vol. 65, No. 77725: December 12, 2000. Code of Federal Regulations (C.F.R.). 40 C.F.R. Part 450. Construction and Development Point Source Category. Federal Register, Vol. 74, No. 629: December 1, 2009. Cornell University. 2016. eBird checklists for Arecibo Observatory. Accessed July 21, 2016. http://ebird.org/ebird/view/checklist/S28471271; http://ebird.org/ebird/hotspot/L682836?yr=all&m=&rank=mrec; and http://ebird.org/ebird/printableList?regionCode=L682836&yr=all&m=. Council on Environmental Quality (CEQ). 1997. *Environmental Justice Guidance Under the National Environmental Policy Act.* December 10. Dreher, Laura, Transportation Planner, CH2M. 2016. Personal communication (email) with Lonnie Reese, CH2M. 19 July. Executive Order (E.O.) 12898, Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations. Federal Register, Vol. 59, No. 32: February 16, 1994. Gago, Jamie, Arecibo Observatory Facilities Engineer. 2016. Personal communication with Dr. Richard Reaves, CH2M. July 19. Giusti, Ennio V. 1978. Hydrogeology of the Karst of Puerto Rico. Government Development Bank of Puerto Rico (GDB). 2015. Commonwealth of Puerto Rico Financial Information and Operating Data Report, November 6, 2015. http://www.bgfpr.com/documents/CommonwealthReport11-06-15.pdf. Greene, Lonnie. CH2M. 2016. Personal communication (email) with Kristine MacKinnon. July 28. Jones, Ian C. and Jay L. Banner. 2003. "Estimating recharge thresholds in tropical karst island aquifers: Barbado, Puerto Rico and Guam." *Journal of Hydrology* 278 (2003) pp. 131-143. Kaske, Michelle and Martin Z. Braun. 2016. *Bloomberg QuickTake: Puerto Rico's Slide*. February 11, 2014; updated July 1, 2016. Bloomberg, LP. Accessed August 9, 2016. http://www.bloomberg.com/quicktake/puerto-ricos-slide. Langer, William. 2001. *Potential Environmental Impacts of Quarrying Stone in Karst – A Literature Review* (U.S. Geological Survey). Lugo, Ariel E., Leopoldo Miranda Castro, Abel Vale, Tania del Mar López, Enrique Hernández Prieto, Andrés García Martinó, Alberto R. Puente Rolón, Adrianne G. Tossas, Donald A. McFarlane, Tom Miller, Armando Rodríguez, Joyce Lundberg, John Thomlinson, José Colón, Johannes H. Schellekens, Olga Ramos, and Eileen Helmer. 2001. *Puerto Rican Karst – A Vital Resource*. USDA. Monroe, Watson H. 1976. The Karst Landforms of Puerto Rico. Monsegur, Omar, U.S. Fish and Wildlife Service. 2016. Personal communication (email) with Dr. Richard Reaves, CH2M. July 20. National Academies of Sciences, Engineering, and Medicine (NAS). 2016. *New Worlds, New Horizons: A Midterm Assessment*. Washington, DC: The National Academies Press. doi:10.17226/23560. National Astronomy and Ionosphere Center (NAIC). 2016a. AO REU Summer Program, Summer 2016 (10 weeks). Accessed August 5, 2016. http://www.naic.edu/reu_program.html. National Astronomy and Ionosphere Center (NAIC). 2016b. Announcement: Grand reopening of the Angel Ramos Foundation Science and Visitors Center, May 15, 2016. Accessed August 3, 2016. http://www.naic.edu/general/. National Research Council (NRC). 2010. *New Worlds, New Horizons in Astronomy and Astrophysics*. Committee for a Decadal Survey of Astronomy and Astrophysics. Board on Physics and Astronomy, Space Studies Board, Division on Engineering and Physical Sciences. The National Academies Press: Washington, D.C. Natural Resources Conservation Service (NRCS). 2016. Web Soil Survey: Arecibo Observatory Soils Map. Accessed June 15, 2016. http://websoilsurvey.sc.egov.usda.gov/App/WebSoilSurvey.aspx. National Science Foundation (NSF) Division of Astronomical Sciences (AST). 2006. *From the Ground Up: Balancing the NSF Astronomy Program* (Senior Review Committee Report). Prepared by the Senior Review Committee. October 22. National Science Foundation (NSF) Division of Astronomical Sciences (AST). 2012. *Advancing Astronomy in the Coming Decade: Opportunities and Challenges* (Portfolio Review Committee Report). Prepared by the Portfolio Review Committee. August 14. National Science Foundation (NSF), Geospace Section (GS) of the Division of Atmospheric and Geospace Sciences (AGS). 2016a. *Investments in Critical Capabilities for Geospace Science: 2016 to 2025.* A Portfolio Review of the Geospace Section of the Division of Atmospheric and Geospace Sciences. Requested by the Advisory Committee for Geosciences, National Science Foundation. February 5. National Science Foundation (NSF), Astronomy and Astrophysics Advisory Committee (AAAC). 2016b. Annual Report of the Astronomy and Astrophysics Advisory Committee 2015—2016. March 15. Nelson, Arthur E. and Othmar T. Tobisch. 1968. Geologic Map of the Bayaney Quadrangle, Puerto Rico. U.S. Geological Survey. Nolan-Wheatley, Marynell. 2016. Field Site Visit Notes. Arecibo, Puerto Rico. July 11. Occupational Safety and Health
Act of 1970 (OSHA). Public Law 91-596, 84 Stat. 1590 91st Congress, S.2193. December 29, 1970, as amended through January 1, 2004. Park, Sharon C. 1993. "Mothballing Historic Buildings." Preservation Brief 31, National Park Service. September. Available online at: https://www.nps.gov/tps/how-to-preserve/briefs/31-mothballing.htm. Price Waterhouse Company (PWC). 2015. *Tax Insights from State and Local Tax Services*. June 26, 2015. Accessed August 6, 2016. https://www.pwc.com/us/en/state-local-tax/newsletters/salt-insights/assets/pwc-puerto-rico-adopts-vat-tax-system-broadens-sales-use-tax.pdf. Public School Review. 2016. "Arecibo Public Schools." Accessed July 14, 2016. http://www.publicschoolreview.com/puerto-rico/arecibo. Puerto Rico Department of Economic Development and Commerce (DDEC). 2015. *Economic Roadmap: The Commonwealth of Puerto Rico*. Puerto Rico Department of Education. 2013. Facilidades Identificadas para Utilizarse como Refugios Preventivos. Accessed July 15, 2016. http://intraedu.dde.pr/Comunicados%20Oficiales/LISTADO%20ESCUELAS%20REFUGIOS%20PREVENTIVOS.pdf. Puerto Rico Department of Education. 2016. Request for Proposal for School Year 2016-2017. Title I, Part A- Participation of Children Attending Private Schools. Office of Federal Affairs. May 2. Puerto Rico Department of Family. 2016 Listado Centros de Cuido. Accessed July 20, 2016. http://www2.pr.gov/agencias/secretariado/Licenciamiento/Pages/Listado%20de%20Centro%20de%20Cuidado.aspx. Puerto Rico Education Council. 2013. Proposed Budget 2012–2013. Accessed July 13, 2016. http://www2.pr.gov/presupuestos/Budget_2012_2013/Aprobado2013Ingles/278.htm. Puerto Rico Open Data Interconnection Portal. 2016. Annual Average Daily Traffic (AADT) dataset, updated June 28, 2016. Accessed July 19, 2016. https://data.pr.gov/en/Transportaci-n/Annual-Average-Daily-Traffic-AADT-Transito-Promedi/7kag-zyym. Puerto Rico Planning Board (PRPB). 2015. Puerto Rico Economic Facts. Accessed July 10, 2016. http://www.gdb-pur.com/economy/fact-sheet.html. Puerto Rico Planning Board (PRPB). 2016a. "Statistical Appendix of the Economic Report to the Governor and to the Legislative Assembly: Selected Demographic Statistics." File name: T31_AE-2015. Statistical Appendix of the Economic Report to the Governor and to the Legislative Assembly 2015. April. Accessed July 22, 2016. http://www.gdb-pur.com/economy/statistical-appendix.html. Puerto Rico Planning Board (PRPB). 2016b. "Statistical Appendix of the Economic Report to the Governor and to the Legislative Assembly: Number and Expenditures of Visitors in Puerto Rico." File name: T19_AE-2015. Statistical Appendix of the Economic Report to the Governor and to the Legislative Assembly 2015. April. Accessed June 21, 2016. http://www.gdb-pur.com/economy/statistical-appendix.html. Puerto Rico Public-Private Partnerships Authority. 2015. "Puerto Rico Highway and Transportation Authority: Upcoming P3 Projects." Puerto Rico Projects Conference. Accessed August 3, 2016. http://www.app.gobierno.pr/wp-content/uploads/2010/05/Puerto Rico Highway Transportation Authority Upcoming P3 Projects.pdf. Puerto Rico Tourism Company (PRTC). 2016a. "Travel Information." Accessed August 4, 2016. http://www.seepuertorico.com/en/travel-information/#tab-zika. Puerto Rico Tourism Company (PRTC). 2016b. "Incentives." Accessed July 15, 2016. http://puertoricotourism.pr.gov/dnn/Doing-Business/Incentives. Reaves, Richard and Tunch Orsoy, CH2M. 2016. Field Site Visit Observations. Arecibo Observatory, Arecibo, Puerto Rico. July. Reese, Lonnie, CH2M. 2016. Personal communication (email) with Richard Reaves, CH2M. Ruta Nativa. 2016. "Frequently Ask Questions." Accessed July 24, 2016. http://rutanativa.com/preguntas-frecuentes/. Santos, Juan Llanes. 2007. National Astronomy and Ionosphere Center (Arecibo Observatory). National Register of Historic Places Continuation Sheet. United States Department of the Interior. National Park Service. March 20. Schools of Puerto Rico. Directory of Private Schools and Academics of Puerto Rico. Accessed September 30, 2016. http://colegiosdepr.com/pueblos/arecibo-0.html. Soil Conservation Service (SCS). 1982. Soil Survey of Arecibo Area, Northern Puerto Rico. In cooperation with the College of Agricultural Sciences, University of Puerto Rico, Mayaguez Campus. SRI International. 2016. "Responses to June 30, 2016, Requests for Information" (unpublished material). August 2. Trip Advisor. 2016. "Things to do in Arecibo." Accessed July 24, 2016. https://www.tripadvisor.com/Attractions-g1383492-Activities-Arecibo_Puerto_Rico.html. U.S. Census Bureau (USCB). 2000. Table DP-1 "Profile of General Demographic Characteristics: 2000: 2000 SF 1 100% Data." American FactFinder Community Facts (Advanced Search: Puerto Rico). Accessed August 3, 2016. http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. U.S. Census Bureau (USCB). 2010. Table DP-1 "Profile of General Demographic Characteristics: 2010: 2010 SF1 100% Data." American FactFinder Community Facts (Advanced Search: Puerto Rico). Accessed August 3, 2016. http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. U.S. Census Bureau (USCB). 2009. Table S2401 "Occupation by Sex and Median Earnings in the Past 12 Months (In 2014 Inflation-Adjusted Dollars) for the Civilian Employed Population 16 Years and Over: 2009 ACS 5-Year Estimates." American FactFinder Community Facts (Advanced Search: Puerto Rico). Accessed July 8, 2016. http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. - U.S. Census Bureau (USCB). 2014a. *American Community Survey Design and Methodology (January 2014)*. Version 2.0. January 30. http://www2.census.gov/programs-surveys/acs/methodology/design_and_methodology/acs_design_methodology_report_2014.pdf - U.S. Census Bureau (USCB). 2014b. Table S2401 "Occupation by Sex and Median Earnings in the Past 12 Months (In 2014 Inflation-Adjusted Dollars) for the Civilian Employed Population 16 Years and Over: 2014 ACS 5-Year Estimates." American FactFinder Community Facts (Advanced Search: Puerto Rico). Accessed July 8, 2016. http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. - U.S. Census Bureau (USCB). 2015a. Table B01003 "Total Population: 2014 ACS 5-Year Estimates." Accessed July 22, 2016. American FactFinder Community Facts (Advanced Search: Puerto Rico). http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. - U.S. Census Bureau (USCB). 2015b. *Puerto Rico Community Survey, Multiyear Accuracy of the Data (5-year 2010-2014)*. American Community Survey Office. November 17. Available online at: https://www2.census.gov/programs-surveys/acs/tech_docs/accuracy/MultiyearPRCSAccuracyofData2014.pdf. - U.S. Census Bureau (USCB). 2015c. "Current Lists of Metropolitan and Micropolitan Statistical Areas and Delineations." Accessed July 18, 2016. https://www.census.gov/population/metro/data/metrodef.html. - U.S. Census Bureau (USCB). 2015d. Table S0601PR "Selected Characteristics of the Total and Native Populations in Puerto Rico: 2014 ACS 5-Year Estimates." American FactFinder Community Facts (Advanced Search: Puerto Rico). Accessed July 23, 2016. http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. - U.S. Census Bureau (USCB). 2015e. Table DP04 "Selected Housing Characteristics: 2010 ACS 5-Year Estimates." American FactFinder Community Facts (Advanced Search: Puerto Rico). Accessed July 7, 2016. http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. - U.S. Census Bureau (USCB)/ 2015f. Table DP04 "Selected Housing Characteristics: 2014 ACS 5-Year Estimates." American FactFinder Community Facts (Advanced Search: Puerto Rico). Accessed July 23, 2016. http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. - U.S. Census Bureau (USCB). 2015g. Table DP03 "Selected Economic Characteristics: 2014 ACS 5-Year Estimates." American FactFinder Community Facts (Advanced Search: Puerto Rico). Accessed July 24, 2016. http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. - U.S. Census Bureau (USCB). 2015h. Table S1701 "Poverty Status in the Past 12 Months: 2014 ACS 5-Year Estimates." American FactFinder Community Facts (Advanced Search: Puerto Rico). Accessed August 3, 2016.
http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. - U.S. Census Bureau (USCB). 2016a. "Programs, Datasets and Tables in American FactFinder." Accessed August 3, 2016. http://factfinder.census.gov/help/en/programs_datasets_tables.htm. - U.S. Census Bureau (USCB). 2016b. "Metropolitan and Micropolitan Statistical Areas Main." https://www.census.gov/population/metro/. Accessed July 18, 2016. - U.S. Census Bureau (USCB). 2016c. "International Data Base. Midyear Population and Density Custom Region Puerto Rico." Accessed July 7, 2016. http://www.census.gov/population/international/data. - U.S. Department of Education, National Center for Education Statistics (USDE). 2015. Common Core of Data (CCD), "Local Education Agency (School District) Universe Survey", 2013–14 v.1a; "Public Elementary/Secondary School Universe Survey", 2009–10 v.2a, 2010–11 v.2a, 2011–12 v.1a, 2012–13 v.2a, 2013-14 v.2a. Accessed August 5, 2016. http://nces.ed.gov/ccd/elsi/tableGenerator.aspx. - U.S. Department of Labor, Bureau of Labor Statistics (BLS). 2016. "Regional and State Employment and Unemployment. May. - U.S. Department of Labor. OSHA. State Occupational Health and Safety Plans. Puerto Rico State Plan. Accessed July 24, 2016. https://www.osha.gov/dcsp/osp/stateprogs/puerto_rico.html. - U.S. Environmental Protection Agency (EPA). 1971. NTID300.1 Noise from Construction Equipment and Operations, Building Equipment, and Home Appliances. December 31. - U.S. Environmental Protection Agency (EPA). 2000. *EPA Region 2, Interim Environmental Justice Policy*. December. - U.S. Environmental Protection Agency (EPA). 2015a. *Guidance on Considering Environmental Justice During the Development of Regulatory Actions*. Final. May. - U.S. Environmental Protection Agency (EPA). 2015b. *EJSCREEN Technical Documentation*. Appendix B, "Technical details on percentiles, rounding, buffering, and demographic data," page 98. May. - U.S. Environmental Protection Agency (EPA). 2015c. *Guidance on Considering Environmental Justice During the Development of Regulatory Actions*. May. - U.S. Environmental Protection Agency (EPA). 2016a. National Ambient Air Quality Standards. Accessed March 2016. http://www3.epa.gov/ttn/naaqs/criteria.html. - U.S. Environmental Protection Agency (EPA). 2016b. EPA EJSCREEN Output. USCB American Community Survey (ACS) 2010 2014. June 30. - U.S. Fish and Wildlife Service (USFWS). 1986a. *Recovery Plan for the Puerto Rico Population of the West Indiana (Antillean) Manatee* (Trichechus manatus). December 24. - U.S. Fish and Wildlife Service (USFWS). 1986b. *Puerto Rican Boa Recovery Plan*. Atlanta, GA. March 27. - U.S. Fish and Wildlife Service (USFWS). 1987. Beautiful Goetzea Recovery Plan. Atlanta, GA. April 28. - U.S. Fish and Wildlife Service (USFWS). 1991. *Recovery Plan for the U.S. Population of Atlantic Green Turtle Chelonia mydas*. Atlanta, GA. October 29. - U.S. Fish and Wildlife Service (USFWS). 1992a. *Recovery Plan Puerto Rican Crested Toad*. Atlanta, GA. August 7. - U.S. Fish and Wildlife Service (USFWS). 1992b. Recovery Plan for Leatherback Turtles in the U.S. Caribbean, Atlantic, and Gulf of Mexico. - U.S. Fish and Wildlife Service (USFWS). 1992c. *Solanum drymophilum Recovery Plan*. Prepared by Susan Silander for USFWS. Atlanta, GA. July 9. - U.S. Fish and Wildlife Service (USFWS). 1992d. *Recovery Plan for Schoepfia arenaria*. Atlanta, GA. January 10. - U.S. Fish and Wildlife Service (USFWS). 1992e. *Calyptronoma rivalis (palma de manaca) Recovery Plan.* Atlanta, GA. June 25. - U.S. Fish and Wildlife Service (USFWS). 1992f. *Recovery Plan for Cornutia obovata and Daphnopsis hellerana*. Atlanta, GA. August 7. - U.S. Fish and Wildlife Service (USFWS). 1993a. *Caribbean Roseate Tern Recovery Plan*. Atlanta, GA. September 24. - U.S. Fish and Wildlife Service (USFWS). 1993b. *Recovery Plan for the Hawksbill Turtle Eretmochelys imbricata*. St. Petersburg, FL. December 15. - U.S. Fish and Wildlife Service (USFWS). 1994. *Ottoschulzia rhodoxylon (palo de rosa) Recovery Plan.* Atlanta, GA. September 20. - U.S. Fish and Wildlife Service (USFWS). 1995. Recovery Plan Puerto Rican Endangered Ferns. - U.S. Fish and Wildlife Service (USFWS). 1997a. *Puerto Rican Broad-Winged Hawk and Puerto Rican Sharp-Shinned Hawk Recovery Plan*. Atlanta, GA. September 8. - U.S. Fish and Wildlife Service (USFWS). 1997b. *Myrcia paganii and Auerodendron pauciflorum Recovery Plan*. Atlanta, GA. September 29. - U.S. Fish and Wildlife Service (USFWS). 1998. *Recovery Plan for Pleodendron macranthum and Eugenia haematocarpa*. Atlanta, GA. September 11. - U.S. Fish and Wildlife Service (USFWS). 1999. *Recovery Plan for Cordia bellonis*. Atlanta, GA. October 1. - U.S. Fish and Wildlife Service (USFWS). 1997a. *Puerto Rican Broad-Winged Hawk and Puerto Rican Sharp-Shinned Hawk Recovery Plan*. Atlanta, GA. September 8. - U.S. Fish and Wildlife Service (USFWS). 1997b. *Myrcia paganii and Auerodendron pauciflorum Recovery Plan*. Atlanta, GA. September 29. - U.S. Fish and Wildlife Service (USFWS). 1998. *Recovery Plan for Pleodendron macranthum and Eugenia haematocarpa*. Atlanta, GA. September 11. - U.S. Fish and Wildlife Service (USFWS). 2006. Environmental Assessment, Reintroduction of the Puerto Rican Parrot, Rio Abajo Commonwealth Forest, Puerto Rico. August. - U.S. Fish and Wildlife Service (USFWS). 2009. *Recovery Plan for the Puerto Rican Parrot (Amazona vittata)*. Atlanta, GA. May 9. - U.S. Fish and Wildlife Service (USFWS). 2016a. *Puerto Rican Karst*. Available online: https://www.fws.gov/southeast/prparrot/pdf/pr-karst.pdf. - U.S. Fish and Wildlife Service (USFWS). 2016b. National Wetlands Inventory Map. Accessed June 22, 2016. https://www.fws.gov/wetlands/data/mapper.html. - U.S. Fish and Wildlife Service (USFWS). 2016c. IPaC Trust Report. Accessed April 8, 2016. https://ecos.fws.gov/ipac/project/TSDG7I2PGVG7VEBR5X27QZ6KJM. - U.S. Fish and Wildlife Service (USFWS). 2016d. NOI response letter from Caribbean Ecological Services Field Office. - U.S. Forest Service (USFS), U.S. Department of Agriculture. 2009. *Guide to the Ecological Systems of Puerto Rico*. Prepared by Gary L. Miller and Ariel E. Lugo. International Institute of Tropical Forestry, General Technical Report, IITF-GTR-35. June. - U.S. National Park Service, San Juan National Historic Site (NPS). 2016. "Guided Activities." Accessed August 4, 2016. https://www.nps.gov/saju/planyourvisit/guidedtours.htm. United States Code (U.S.C.). 54 U.S.C. §306108. Effect of undertaking on historic property. Current through Pub. L. 114-38. United States Code (U.S.C.). 42 U.S.C. §4331. Congressional declaration of national environmental policy. Pub. L. 91–190, §2, Jan. 1, 1970, 83 Stat. 852. Viator. 2016. "Rio Camuy Cave Park and Arecibo Observatory from San Juan." Accessed August 1, 2016. https://www.viator.com/tours/San-Juan/Rio-Camuy-Cave-Park-and-Arecibo-Observatory-from-San-Juan/d903-4170RIO. Working Group for the Fiscal and Economic Recovery of Puerto Rico (Working Group). 2016. "Puerto Rico's Fiscal and Economic Crisis." Bonistas del Patio Forum. June 27. Available online at: http://www.gdb-pur.com/documents/16 06 27-BonistasForum.pdf. World Economic Forum (WEF). 2015. *The Travel & Tourism Competitiveness Report 2015*. Accessed July 8, 2016. http://www3.weforum.org/docs/TT15/WEF_Global_Travel&Tourism_Report_2015.pdf. World Travel & Tourism Council (WTTC). 2016. *Travel & Tourism Economic Impact 2015: Puerto Rico*. Harlequin Building, 65 Southwark Street, London, UK. Zack, Allen, Teresita Redriguez-Alonso, and Angel Roman-Mas. 1987. *Puerto Rico Ground-Water Quality (USGS)*. #### **SECTION 8.0** ## **Acronyms and Abbreviations** AADT average annual daily traffic ACHP Advisory Council on Historic Preservation ACM asbestos-containing material ACS American Community Survey ADS Autoridad de Desperdicios Sólidos AIAC American Industrial Acquisition Corporation AGS Division of Atmospheric and Geospace Sciences (NSF) APE Area of Potential Effects AST Division of Astronomical Sciences (NSF) ASTM E1527-13 Standard Practice E1527-13 ASTM ASTM International BMP best management practice BO Biological Opinion C.F.R. Code of Federal Regulations C-14 Carbon-14 CAA Clean Air Act CDE carbon dioxide equivalent CEQ Council on Environmental Quality CH2M CH2M HILL, Inc. CO₂ carbon dioxide CPL Commonwealth Poverty Level CVOC chlorinated volatile organic compound CWA Clean Water Act dB decibels dBA A-weighted noise sound level DDEC Department of Economic Development and Commerce (Puerto Rico) DEIS Draft Environmental Impact Statement DRNA Departamento de Recursos Naturales y Ambientales (Puerto Rico) E.O. Executive Order EBS Environmental Baseline Study EIS Environmental Impact Statement EPA U.S. Environmental Protection Agency EQB Environmental Quality Board (Puerto Rico) ESA Endangered Species Act of 1973 FEIS Final Environmental Impact Statement GDB Government Development Bank of Puerto Rico GE General Electric GEO Directorate for Geosciences (NSF) GHG greenhouse gas GNP gross national product GS Geospace Section of the Division of Atmospheric and Geospace Sciences (NSF) IPaC Information for Planning and Conservation LBP lead-based paint Leq equivalent sound level Leq(h) hourly equivalent sound level MBTA Migratory Bird Treaty Act MOA Memorandum of Agreement MOU Memorandum of Understanding MPS Directorate for Mathematical and Physical Sciences (NSF) NAAQS National Ambient Air Quality Standards NAIC
National Astronomy and Ionosphere Center NAS National Academies of Sciences, Engineering, and Medicine NASA National Aeronautics and Space Administration NEO near-Earth object NEPA National Environmental Policy Act of 1969 NHPA National Historic Preservation Act of 1966 NOA Notice of Availability NOI Notice of Intent NPDES National Pollutant Discharge Elimination System NPS U.S. National Park Service NRC National Research Council NRCS Natural Resources Conservation Service NRHP National Register of Historic Places NSF National Science Foundation O&M operations and maintenance OGPe Oficina de Gerencia de Permisos OSHA Occupational Health and Safety Administration OWS oil-water separator PCB polychlorinated biphenyl PHO potentially hazardous object PR Puerto Rico Highway PRC Portfolio Review Committee PRCS Puerto Rico Community Survey PRIDCO Puerto Rico Industrial Development Company PROMESA Puerto Rico Oversight, Management, and Economic Stability Act PRPB Puerto Rico Planning Board PRTC Puerto Rico Tourism Company PWC Price Waterhouse Company RCRA Resource Conservation and Recovery Act of 1976 REC recognized environmental condition REU-RET Research Experiences for Undergraduates and Research Experience for Teachers ROD Record of Decision ROI Region of Influence SCS Soil Conservation Service SHPO State Historic Preservation Office SOP standard operating procedure SPCC spill prevention, control, and countermeasures STEM science, technology, education, and math SUT sales and use tax SWPPP stormwater pollution prevention plan TCP traditional cultural property U.S.C. United States Code USCB U.S. Census Bureau UMET Universidad Metropolitana UPRA University of Puerto Rico at Arecibo USACE U.S. Army Corps of Engineers USDE U.S. Department of Education USFS U.S. Forest Service USFWS U.S. Fish and Wildlife Service USGS U.S. Geological Survey USRA Universities Space Research Association WEF World Economic Forum WTTC World Travel & Tourism Council #### **SECTION 9.0** ## Index ``` 4-31, 4-32, 4-109, 4-119, 5-1, 5-2, 5-8, 5-9, Advisory Council on Historic Preservation, 1-1, 6-1 5-8, 5-9 National Historic Preservation Act (NHPA), 1-1, archaeology, 20, 21, 22, 24, 25 1-7, 3-12, 4-22, 4-23, 4-24, 4-25, 4-118, 5-1, Architecture, 3-45 5-3, 5-9 Area of Potential Effects (APE), 1-7, 3-12, 3-20, near-Earth object (NEO), 3-29, 4-57, 4-58, 4-59 3-22, 3-15, 4-22, 4-23, 4-27, 4-29, 4-31, 4-32 Noise, ES-19, ES-20, ES-22, ES-23, ES-24, 4-66, Biology, 6-1 4-67, 4-69, 4-70, 4-76, 4-80 children, 1, 20, 21, 23, 24, 26, 1-2, 1-10, 3-29, Notice of Intent, ES-1, 1-1 3-30, 3-45, 4-57, 4-58, 4-60, 4-61, 4-62, 4-63, protected species, 3-3, 4-6, 4-8, 4-9, 4-19, 4-122 4-64, 4-65, 4-66, 4-76, 4-86, 4-90, 4-93, Protected Species, 3-4 4-113, 5-6 public outreach, 1-2, 1-6, 4-119 Clean Air Act (CAA), 1-10 Record of Decision, 1-1 Clean Water Act (CWA), 3-24, 3-25, 4-120 ROD, 1-9, 4-23 climate change, ES-13, 1-10, 4-121 safety, 4-61, 4-62, 4-63, 4-64, 4-65, 4-66, 4-87 consultation, ES-14, ES-16, ES-18, ES-26, 1-7, Safety, 4-61, 4-63, 4-64 1-8, 3-12, 3-13, 3-14, 3-15, 4-7, 4-8, 4-13, 4-17, scoping, 1, 3, 1-1, 1-9, 2-1, 3-14, 3-49, 4-57, 4-76, 4-20, 4-24, 4-25, 4-26, 4-28, 4-31, 4-32, 4-48, 4-110, 4-111, 4-118, 5-1, 5-2, 5-3, 5-4, 5-7, 4-50, 4-118, 4-124, 5-1, 5-7, 5-8, 5-9, 5-10 5-8, 5-9, 5-10, 5-11 coordination, 3-14, 4-58, 5-8, 5-9 Section 106, ES-16, ES-20, ES-21, ES-22, ES-24, cumulative impact, 4-2, 4-34, 4-39, 4-119, ES-25, 1-1, 1-7, 3-12, 3-13, 3-14, 3-15, 3-16, 4-121, 4-122 4-22, 4-23, 4-24, 4-25, 4-26, 4-27, 4-28, 4-29, Economics, 5-5 4-30, 4-31, 4-32, 4-33, 4-118, 5-1, 5-3, 5-4, Socioeconomics, ES-20, ES-22, ES-23, ES-24, 5-7, 5-8, 5-9, 5-10, 6-1 ES-26, 1-10, 3-33, 4-71, 4-76, 4-77, 4-94, Section 7, ES-14 4-116, 4-117, 4-122, 6-1 Soils, ES-16, ES-20, ES-21, ES-22, ES-24, ES-25, Endangered Species Act (ESA), ES-26, 1-1, 1-7, 3-5, 3-6, 3-9, 3-10, 3-23, 3-24, 3-27, , 4-10, 4-3, 4-12, 4-13, 4-17, 4-19 4-13, 4-15, 4-33, 4-34, 4-36, 4-37, 4-39 environmental justice, ES-13, 1-10, 3-36, 4-107, Stormwater, 3-25, 3-27, 4-4, 4-44 4-108, 4-109, 4-111, , 4-112, 4-114, 4-116, U.S. Environmental Protection Agency (EPA), 4-118, 5-6, 6-1 1-1, 1-8, 1-10, 3-25, 4-68 Federal Register, 1, 1-1, 2-1, 3-14, 4-108, 4-110, U.S. Fish and Wildlife Service (USFWS), 1-8, 3-1, 5-1, 5-2, 5-8, 5-11 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-6, 4-7, geology, ES-16, ES-20, ES-21, ES-22, ES-24, 4-8, 4-12, 4-13, 4-17, 4-18, 4-19, 4-20, 4-121, ES-25, 3-23, 3-51, 4-10, 4-14, 4-33, 4-35, 4-36, 4-123, 5-1, 5-2 4-37, 4-38, 4-39, 4-40, 4-45, , 4-121, 6-1 water, ES-6, ES-13, ES-16, ES-17, 1-11, 2-5, 3-3, Migratory Bird Treaty Act (MBTA), 4-3, 4-8, 3-4, 3-23, 3-24, 3-25, 3-26, 3-51, 3-55, 4-1, 4-19, 4-122 4-34, 4-35, 4-38, 4-41, 4-42, 4-47, 4-49, 4- minority, ES-13, 1-9, 1-10, 4-107, 4-108, 4-109, 115, 4-116, 4-123, 4-121, 5-7, 6-1 4-110, 4-111, 4-112, 4-114, 4-115, 4-116, stormwater, ES-16, ES-17, 4-5, 4-9, 4-11, 4-117, 4-118, 4-119, 5-6 4-13, 4-16, 4-17, 4-35, 4-36, 4-37, 4-38, 4-40, National Environmental Policy Act (NEPA), 1-1, 4-124 1-6, 1-7, 1-8, 1-9, 3-1, 3-12, 3-14, 3-16, 3-55, wetlands, ES-19, ES-21, ES-22, ES-23, ES-25, 1-9, 4-2, 4-22, 4-23, 4-25, 4-27, 4-28, 4-29, 4-30, 3-1, , 3-3, 4-5, 4-6, 4-9, 4-11, 4-15, 4-16, 4-21 ```